NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** # **THESIS** # COST ANALYSIS OF CIVILIAN-SAILOR SUBSTITUTION PLAN FOR ASHORE AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENTS by Matthew M. Scott December 2006 Thesis Advisor: Lawrence R. Jones Co-Advisor: William Gates Approved for public release; distribution is unlimited. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | 22202-4302, and to the Office of Management and Budget, 1 aperwork Reduction 110ject (0704-0106) washington DC 20303. | | | | | | |--|---|--|---|--|--| | 1. AGENCY USE ONLY (Leave blank) | NLY (Leave blank) 2. REPORT DATE December 2006 3. R | | EPORT TYPE AND DATES COVERED Master's Thesis | | | | 4. TITLE AND SUBTITLE Cost Analysis of POM Plan for Ashore Aircraft Intermediate Maintenance I 6. AUTHOR(S) Matthew M. Scott, LT, USN | 5. FUNDING NUMBERS | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORING /MONITORING AGENCY NA
Commander, Naval Air Forces, Code N422E | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | 11. SUPPLEMENTARY NOTES The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. | 12a. DISTRIBUTION / AVAILABILITY STATEMENT | 12b. DISTRIBUTION CODE | |--|------------------------| | Approved for public release; distribution is unlimited | A | #### 13. ABSTRACT (maximum 200 words) This thesis provides a cost analysis of the plan to civilianize 4355 enlisted billets at ten shore-based Aircraft Intermediate Maintenance Departments (AIMDs). Total cost was determined for each UIC, billet, and rating. Active duty costs were compared to Government Service (GS)/Wage Grade (WG) workers and comparisons were calculated across currently funded billets. Specific savings for each AIMD, rating, total projected savings, and an Excel decision support tool are provided to aid the sponsor with decisions about which ratings, groups of ratings, or while UICs to Civ-Sub. A summary of potential sea shore rotation impacts is also included. The analysis revealed a potential personnel cost savings of 14.27%. When administrative and contractual costs are considered, along with the standard deviations inherent in this type of analysis, the overall cost effectiveness of Civ-Sub is negligible. Other effects must be considered, including active duty manpower reductions on host Naval Air Stations, significant shore duty billet reductions, costs above and beyond personnel, and retention. Potential retention effects could eventually affect manning levels at sea and ultimately damage afloat AIMD readiness. The cost savings ashore (assuming there are) from implementing Civ-Sub will not compensate for the inability to maintain aircraft and aircraft components while deployed. | 14. SUBJECT TERMS Civilian substitution, Civ-Sub, outs | 15. NUMBER OF
PAGES 113 | | | |--|--|---|-------------------------------| | | _ | 16. PRICE CODE | | | 17. SECURITY
CLASSIFICATION OF
REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY
CLASSIFICATION OF
ABSTRACT | 20. LIMITATION OF
ABSTRACT | | Unclassified | Unclassified | Unclassified | UL | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 # Approved for public release; distribution is unlimited # COST ANALYSIS OF CIVILIAN-SAILOR SUBSTITUTION PLAN FOR ASHORE AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENTS Matthew M. Scott Lieutenant, United States Navy B.S., Chaminade University of Honolulu, 1995 Submitted in partial fulfillment of the requirements for the degree of # MASTER OF BUSINESS ADMINISTRATION from the # NAVAL POSTGRADUATE SCHOOL December 2006 | | Matthew M. Scott | |--------------|-------------------------------------| | Approved by: | Lawrence R. Jones
Thesis Advisor | Author: William Gates Co-Advisor Robert Beck, Dean Graduate School of Business and Public Policy # **ABSTRACT** This thesis provides a cost analysis of the plan to civilianize 4355 enlisted billets at ten shore-based Aircraft Intermediate Maintenance Departments (AIMDs). Total cost was determined for each UIC, billet, and rating. Active duty costs were compared to Government Service (GS)/Wage Grade (WG) workers and comparisons were calculated across currently funded billets. Specific savings for each AIMD, rating, total projected savings, and an Excel decision support tool are provided to aid the sponsor with decisions about which ratings, groups of ratings, or while UICs to Civ-Sub. A summary of potential sea shore rotation impacts is also included. The analysis revealed a potential personnel cost savings of 14.27%. When administrative and contractual costs are considered, along with the standard deviations inherent in this type of analysis, the overall cost effectiveness of Civ-Sub is negligible. Other effects must be considered, including active duty manpower reductions on host Naval Air Stations, significant shore duty billet reductions, costs above and beyond personnel, and retention. Potential retention effects could eventually affect manning levels at sea and ultimately damage afloat AIMD readiness. The cost savings ashore (assuming there are) from implementing Civ-Sub will not compensate for the inability to maintain aircraft and aircraft components while deployed. # TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |------|------------|---|-------------| | | A. | BACKGROUND | 1 | | | В. | OBJECTIVES | 1 | | | | 1. Primary Research Questions | 2 | | | | 2. Secondary Research Questions | | | | C. | OVERVIEW | 2 | | | D. | AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENTS | 3 | | | | (AIMD) | 3 | | | | 1. Responsibilities | 3 | | | | 2. Functions | 5 | | | E. | CIVILIAN SUBSTITUTION | 5 | | | | 1. Outsourcing for Manpower | 5 | | | | 2. Government Directives | 6 | | | | 3. The Process | 6 | | | | 4. Criticisms | 8 | | | | 5. Issues and Concerns | 10 | | | F. | COST ASSUMPTIONS | 13 | | | | 1. Base Pay | 13 | | | | 2. Working hours | 14 | | | G. | SUMMARY | 14 | | II. | MF | THODOLOGY | 17 | | 11. | A. | OVERVIEW | | | | B. | TOTAL FORCE MANPOWER MANAGEMENT SYSTEM | | | | Δ. | (TFMMS) | | | | C. | NAVY MANPOWER PLANNING AND BUDGETING SYSTEM | | | | • | (NMPBS) | | | | D. | HUMAN RESOURCE COST ANALYSIS TOOL (HRCAT) | | | | E . | SUMMARY | | | *** | | | | | III. | | ALYSIS RESULTS | | | | A. | OVERVIEW | | | | В. | UIC SUMMARY | | | | | 1. Overall | | | | | 2. Fallon AIMD (44317) | | | | | 3. Jacksonville AIMD (44319) | | | | | 4. Key West AIMD (44320) | | | | | 5. Lemoore AIMD (44321) | | | | | 6. Norfolk AIMD (44325) | | | | | 7. North Island AIMD (44326) | | | | | 8. Oceana AIMD (44327) | | | | | 9. Point Mugu AIMD (44328) | | | | | 10. Whidbey Island AIMD (44329) | . 5U | | | 11. | Mayport AIMD (45459) | 31 | |--------------------|-----------|---|--------------| | С. | RATI | NG SUMMARY | 31 | | | 1. | Overall | 31 | | | 2. | Unauthorized Ratings | 33 | | | 3. | Authorized Ratings | | | | | a. Aviation Boatswains Mate (ABE/F/H) | | | | | b. Aviation Machinists Mate (AD) | 34 | | | | c. Aviation Electricians Mate (AE) | 34 | | | | d. Aviation Structural Mechanic (AM) | | | | | e. Aviation Structural Mechanic – Safety Equipment (AMI | E) 34 | | | | f. Aviation Ordnanceman (AO) | | | | | g. Aviation Support Equipment Technician (AS) | | | | | h. Aviation Avionics Technician (AT) | 35 | | | | i. Aviation Warfare Systems Operator (AW) | 35 | | | | j. Aviation Maintenance Administrationman (AZ) | 35 | | | | k. Command Master Chief (CMDCM) | | | | | l. Electronics Technician (ET) | 36 | | | | m. Fire Control Technician (FC) | 36 | | | | n. Information Technology Specialist | | | | | o. Machinists Mate (MM) | | | | | p. Machinery Repairman (MR) | | | | | q. Navy Counselor (NC) | | | | | r. Aircrew Survival Equipmentman (PR) | | | | | s. Ships Serviceman (SH) | | | | | t. Store Keeper (SK) | | | | | u. Yeoman (YN) | | | | 4. | Sea-Shore Rotation Effects | | | | | a. Overview | 37 | | | | b. Summary | 38 | | D. | SUMN | MARY | | | IV CONC | CLUSIO | ONG | 11 | | | | ONS
MARY | | | A.
P | | OMMENDATIONS FOR FUTHER STUDY | | | В. | KECC | | | | APPENDIX A | A. | DOD, FY 2006 SUPPLEMENTAL REQUEST | 43 | | APPENDIX I | В. | DOD, FY 2007 PROCUREMENT PROGRAM | 45 | | APPENDIX (| С. | DOD, FY 2007 PRESIDENT'S BUDGET | 47 | | APPENDIX I | D. | EXHIBIT M-1, FY 2007 PRESIDENT'S BUDGET | 49 | | APPENDIX I | E. | LIST OF MANPOWER CLAIMANT CODES | | | APPENDIX I | | UIC OVERALL COSTS | | | APPENDIX (| | RATING OVERALL COSTS | | | | | | | | APPENDIX
I
RATI | | RATING COSTS BY PAYGRADE (AUTHORIZE 57 | E D | | APPENDIX I.
RATINGS) | RATING COSTS BY PAYGRADE (UNAUTHOR 61 | RIZED | |-------------------------|---------------------------------------|-------| | APPENDIX J. | FALLON | 63 | | APPENDIX K. | JACKSONVILLE | 65 | | APPENDIX L. | KEY WEST | 67 | | APPENDIX M. | LEMOORE | 69 | | APPENDIX N. | NORFOLK | 71 | | APPENDIX O. | NORTH ISLAND | 73 | | APPENDIX P. | OCEANA | 75 | | APPENDIX Q. | POINT MUGU | 77 | | APPENDIX R. | WHIDBEY ISLAND | 79 | | APPENDIX S. | MAYPORT | 81 | | APPENDIX T. | RATING BILLET COUNT BY COMMAND | 83 | | APPENDIX U. | COMMUNITY HEALTH MATRIX | 87 | | LIST OF REFERE | NCES | 91 | | INITIAL DISTRIB | UTION LIST | 93 | # LIST OF FIGURES | Figure 1. | I-Level Maintenance Department/Detachment Ashore (From: CNAF | |-----------|--| | | INST, 2005) | | Figure 2. | A-76 Outsourcing Process (From: OMB A-76, 2003) | | Figure 3. | Manpower Information Systems Structure (From: Department of the | | | Navy)18 | | Figure 4. | NMPBS and Related Databases (From: Department of the Navy, 2005)19 | | Figure 5. | HRCAT Comparison Example (After: Resourceconsultants.com, 2006)22 | # LIST OF TABLES | Table 1. | Affected AIMDs (From TFMMS, Aug 2006) | 2 | |----------|--|----| | Table 2. | Number of Positions Studied, 1988-1997 (From: CRS, June 2005) | | | Table 3. | Resource Sponsors for Requirements Determination (From: Department | | | | the Navy) | 17 | | Table 4. | Navy Average Length of Service at Promotion and Calculated Average | | | | Time in Service at Paygrade (After: About.com, 2006) | | # **ACKNOWLEDGMENTS** The author would like to acknowledge the following people for their support throughout the writing of this thesis; Lawrence R. Jones, PhD and William Gates, PhD, Naval Postgraduate School; CDR John Smadjek, Mr. Robert Linsteadt, and Mr. James Holland, Commander Naval Air Forces staff; Mr. Mike Mclean, LCDR Rick Payne, and Mr. Gary Grice, Commander Naval Personnel Command staff. # LIST OF ACRONYMS AA Airman Apprentice ABE Aviation Boatswains Mate (Launch and Recovery Equipment) ABF Aviation Boatswains Mate (Fuels) Aviation Boatswains Mate (Aircraft Handling) ABH AC Air Traffic Controlman AD **Aviation Machinists Mate** AΕ **Aviation Electricians Mate** AFCM Master Chief Aircraft Maintenanceman AIMD Aircraft Intermediate Maintenance Department AM**Aviation Structural Mechanic** AMD **Activity Manning Document** Aviation Structural Mechanic - Safety Equipment AME AN Airman Aviation Ordnanceman AO AR Airman Recruit AS Aviation Support Equipment Technician Aviation Avionics Technician AΤ AVCM Master Chief Avionics Technician AW Aviation Warfare Systems Operator Aviation Maintenance Administrationman AZ BAH **Basic Allowance Housing** BM**Boatswains Mate** Community Health Matrix CHM Civ-Sub Civilian Substitution Construction Mechanic CM CMDCM Command Master Chief **CNAF** Commander, Naval Air Forces CONUS **Continental United States** CPO Chief Petty Officer CRS Congressional Research Service CS Culinary Specialist DC Damage Controlman DOD Department of Defense **Electricians Mate** EM **Enlisted Management Community EMC** EN Engineman ET **Electronics Technician** FC Fire Controlman Fleet Manning Document **FMD** FTE Full Time Equivalent FY Fiscal Year **GAO** Government Accountability Office GS Government Service HRCAT Human Resource Cost Analysis Tool IC Interior Communications Electrician IMA Intermediate Maintenance Activity INST Instruction IT Information Systems Technician LOS Length of Service MA Master at Arms MC Communications Specialist MM Machinists Mate MR Machinery Repairman NAVMAC Navy Manpower Analysis Center NC Navy Counselor NMPBS Naval Manpower Planning and Budgeting System OMB Office of Management and Budget OMD Organizational Maintenance Department OS Operations Specialist OSD Office of Secretary of Defense PC Postal Clerk PH Photographers Mate POM Program Objectives Memorandum PR Aircrew Survival Equipmentman PS Personnel Specialist OM Quartermaster RP Religious Program Specialist SA Seaman Apprentice SeaOpDet Sea Operational Detachment SH Ship's Serviceman SK Storekeeper SMD Ships Manning Document SN Seaman SQMD Squadron Manning Document SR Seaman Recruit SSR Sea-Shore Rotation TAD Temporary Assigned Duty TFMMS Total Force Manpower Management System TIS Time in Service UIC Unit Identification Codes UT Utilitiesman WG Wage Grade YN Yeoman # I. INTRODUCTION #### A. BACKGROUND The Department of Defense (DoD) has been in the business of downsizing for almost 15 years as a result of Quadrennial Defense Reviews (QDR) and the need to satisfy goals outlined in documents such as Joint Vision 2010 and Joint Vision 2020. For FY2006, DoD requested supplemental appropriations of \$67.9 billion to cover the costs of Operations Iraqi Freedom and Enduring Freedom (App A). As a result, DoD spending has been and is presently on the rise but the additional dollars are used directly for global war on terror operations while critical infrastructure spending is actually declining. From 2005 to 2007, DoD procurement spending has been reduced from \$94.5B to \$84.1B, operations and maintenance spending from \$21.5 billion to \$20.0 billion and personnel spending from by \$104.5 billion to \$84.8 billion (Apps B-D). The values are in nominal terms, and thus, real dollars expenditures have decreased even more when inflation is accounted for through discounting. The reduction in infrastructure spending requires that officials find less costly ways to support the deployed fighting forces. # B. OBJECTIVES As a result of efforts to reduce active Navy personnel, Commander, Naval Air Forces, (CNAF) Code N422E was asked by CNAF Code N1 to eliminate 4355 enlisted billets across ten continental United States (CONUS) ashore Aircraft Intermediate Maintenance Departments (AIMDs) for POM09. The ten activities and their respective funded enlisted billet numbers as recorded in the Total Force Manpower Management System (TFMMS) are listed in Table 1. This thesis provides a cost analysis of Sailor versus Government Service (GS) and Worker Grade (WG) billets at the CONUS AIMDs in an attempt to meet the challenge of reducing infrastructure costs while maintaining readiness in an era of reduced resources. Based on the cost data from the Navy Manpower Program and Budget System (NMPBS), this thesis provides costs across all Unit Identification Codes (UICs) and ratings with comparable GS and WG costs from the Human Resources Cost Analysis Tool (HRCAT) program. | Activity Name (TFMMS) | UIC | Common name | Funded Enlisted
Billets (FY06) | |-----------------------|-------|---------------------|-----------------------------------| | AIMU FALLON AIMD | 44317 | Fallon AIMD | 133 | | NAS JAX AIMD | 44319 | Jacksonville AIMD | 498 | | NAS KW AIMD | 44320 | Key West AIMD | 70 | | CSFWP DET AIMD | 44321 | Lemoore AIMD | 551 | | NORFOLK AIMD | 44325 | Norfolk AIMD | 395 | | CHSMWP AIMD | 44326 | North Island AIMD | 622 | | NAS OCE AIMD | 44327 | Oceana AIMD | 1171 | | COMACCLOG DET | 44328 | Point Mugu AIMD | 238 | | CVWP DET AIMD | 44329 | Whidbey Island AIMD | 480 | | NS MYPT AIMD | 45459 | Mayport AIMD | 197 | | Total | | | 4355 | Table 1. Affected AIMDs (From TFMMS, Aug 2006) # 1. Primary Research Questions The primary questions addressed in this thesis are: - (1) What are the total salary and benefit costs for the activities' current enlisted force? - (2) What are the total salary and benefit costs if GS and WG workers are substituted for the enlisted force? - (3) What is the total savings across each UIC and each rating? # 2. Secondary Research Questions In answering the primary questions, the following secondary questions are addressed: - (1) What is the function and responsibility of an AIMD? - (2) What is Civ-Sub or outsourcing? - (3) What strategic and operational risks need to be considered? - (4) How does eliminating 4355 enlisted billets change the sea-shore rotation of the affected ratings? # C. OVERVIEW Strictly speaking, this thesis is a cost analysis only. However, it is important to recognize that cost in and of itself is not the only consideration when making decisions. The segments that follow in Chapter I are intended to provide background knowledge of what AIMDs are and do, what civilian substitution is and the government instructions that cover the outsourcing process, criticisms of outsourcing, and other non-cost related issues and concerns that may ultimately affect the civilian-substitution plan decision. Chapter II explains the methodology and tools used to obtain the cost figures and Chapter III provides the detailed cost analysis and a notional analysis of the sea-shore rotation impacts if implemented. Finally, Chapter IV is a summary with recommendations. # D. AIRCRAFT INTERMEDIATE MAINTENANCE DEPARTMENTS (AIMD) # 1. Responsibilities An Intermediate Maintenance Activity (IMA) comprises all departmental or organizational units responsible for providing I-level maintenance support ashore. Normally, an IMA consists of the Aircraft Maintenance Department/Detachment, the Supply Department, and the Weapons Department. The IMA is responsible for performing I-level maintenance functions on the aircraft and aeronautical equipment located at the ship or station supported. (CNAF INST, 2005) For the purposes of this thesis, only the manpower costs associated with the Aircraft Intermediate Maintenance Department/Detachment enlisted personnel will be considered. The Supply and Weapons Departments do not fall under the purview of CNAF N422E. However, there are supply rated personnel (Store Keepers), weapons personnel (Aviation Ordnancemen), and other ratings such as Yeoman and Machinery Repairmen assigned in small numbers to an AIMD. If the billets are listed in TFMMS as assigned to the AIMD UIC, they are
considered as part of this analysis. The standard I-level Maintenance Department Organization Ashore is shown in Figure 1. Figure 1. I-Level Maintenance Department/Detachment Ashore (From: CNAF INST, 2005) Breakdowns beyond the basic divisions are not illustrated because of the variety of branches possible. Activities will be required to establish the necessary branches to meet their individual requirements. Organizational Maintenance Divisions (OMD) are only included in the AIMD when specific authority has been granted to combine them. (CNAF INST, 2005) This analysis includes only I-level technicians and thus any associated OMD's are not considered. The Support Services division can be established if the Maintenance Officer deems necessary, including certain functions such as Individual Material Readiness List personnel, however these personnel do not come from outside the AIMD and are considered as part of the analysis. All divisions shown in Figure 1 can and do contain enlisted personnel with the exception of the Maintenance Officer and Assistant Maintenance Officer. #### 2. Functions The Intermediate-level maintenance mission is to enhance and sustain the combat readiness and mission capability of supported activities by providing quality and timely material support at the nearest location with the lowest practical resource expenditure. I-level maintenance consists of on and off equipment material support and may be grouped as follows: (CNAF INST, 2005) - (1) Performance of maintenance on aeronautical components and related SE. - (2) Field Calibration Activities which perform I-level calibration of designated equipment. - (3) Processing aircraft components from stricken aircraft. - (4) Providing technical assistance to supported units. - (5) Incorporation of Technical Directives. - (6) Manufacture of selected aeronautical components, liquids, and gases. - (7) Performance of on-aircraft maintenance when required. - (8) Age Exploration of aircraft and equipment under Reliability Centered Maintenance. # E. CIVILIAN SUBSTITUTION # 1. Outsourcing for Manpower The Navy must be able to deter, fight and win wars. DON must also reduce operating and readiness budgets to finance recapitalization. Unfortunately, defense operations and support costs have not reduced proportionately to the size of the force. (GAO, 1999) The key question then becomes, how do we do both? This same question has been addressed many times over the last sixteen years and the same answer seems to rear its head every time; outsource key positions that organic Navy personnel are not required to perform. This thesis deals with the substitution of GS and WG workers for enlisted Navy personnel, and Civ-Sub can be accomplished without completing the A-76 process. However, CNAF has made it clear that independent contractor personnel will be considered for the positions if the billets are categorized as commercial. Thus, a discussion of the A-76 process is salient here. The following sections are provided as background material on the process of outsourcing. The hope is that those who are considering Civilian Substitution or private outsourcing for Navy manpower will consider the associated non-financial risks as carefully as the financial costs. # 2. Government Directives The Office of Management Budget (OMB) took the first steps to formalize the outsourcing process by creating OMB Circular A-76 in 1966. The *Supplemental Handbook* was issued in 1983 and revised in 1996. The circular and handbook have been subsequently revised and rewritten and the current issue was updated May 29, 2003. OMB A-76 can be considered the government's outsourcing roadmap, describing the process from beginning to end. Unfortunately, OMB A-76 uses non-specific terms to define when and how to outsource. For the AIMDs in question, it is unclear whether the billets described could be classified as "inherently governmental" as required in the A-76 process. (OMB A-76, 2003) The vagueness in definition presents problems for many commands, potentially adding confusion to the decision making process. ### 3. The Process The A-76 process, shown in figure 2 below, begins by classifying the activities currently performed by the government as either commercial or inherently governmental. A commercial activity is defined as "a recurring service that could be performed by the private sector and is resourced, performed, and controlled by the agency through performance by government personnel, a contract, or a fee-for-service agreement. A commercial activity is not so intimately related to the public interest as to mandate performance by government personnel." An inherently governmental activity is "an activity that is so intimately related to the public interest as to mandate performance by government personnel. These activities require the exercise of substantial discretion in applying government authority and/or making decisions for the government. Inherently governmental activities normally fall into two categories: the exercise of sovereign government authority or the establishment of procedures and processes related to the oversight of monetary transactions or entitlements." All agencies are required to prepare two annual inventories and categorize for OMB, in an email, all activities performed by government personnel as either commercial or inherently governmental. (OMB A-76, 2003) Figure 2. A-76 Outsourcing Process (From: OMB A-76, 2003) After submission, OMB reviews the inventories and consults with the agency regarding the content of both. Once the consultation is complete, the inventories are made available to Congress and the public. OMB then publishes a notice of availability in the *Federal Register*. All activities deemed commercial are eligible to begin the public announcement stage. (OMB A-76, 2003) The agency makes a formal public announcement at the local level and via FedBizOpps.gov for the activity in competition. The announcement must include the agency information, location, type of competition (streamlined or standard), activity being competed, number of government personnel performing the activity, and important dates. From the public announcement, a Performance Work Statement or solicitation for public review and comment are drafted and posted. The Contracting Officer identifies specifics in the solicitation, such as sealed bid or negotiated procedures, provisions unique to the tender, performance periods, government furnished property, and any other information necessary to successfully complete the activity. (OSD, Share A-76!) Private sector companies and other public agencies, known as a "public reimbursable source," may respond to the solicitation. Public reimbursable sources must develop a tender that responds to the requirements of the solicitation and include items such as a quality control plan, phase-in plan, and copies of existing contracts already being performed for other public agencies. All parties submit offers to the Source Selection Authority who evaluates and selects the most appropriate offer to compete with the originating agency's "in house" offer/present costs. Offers are selected on the basis of many criteria including cost, performance and schedule. (OSD, Share A-76!) The ten AIMDs considered for conversion to civilian personnel all contain more than the required 65 full time equivalent (FTE) positions. This results in a standard vice streamlined (less than 65 FTEs) competition process. The Contracting Officer is required in a standard competition to ensure that the conversion cost, that is, the cost of changing from government to civilian workers, is the lesser of 10 percent of the new organization's personnel-related costs or \$10 million over all the performance periods in the solicitation. Since this contract would not have a specific end date, the conversion cost must meet the former criteria. A preliminary decision is provided and an appeals process is begun where the parties can rebut the preliminary finding. After appeals are exhausted, the final decision is made and the conversion to private sector begins. (OSD, Share A-76!) Clearly, this short summary shows that OMB has defined the outsourcing process very well. OMB is extremely thorough in explaining how to perform a standard or streamlined competition and how to award the contract to a private firm or to a public reimbursable source. Unfortunately, the A-76 process does not identify the risks associated with outsourcing or provide a risk management tool to help the agency consider whether outsourcing has other possible effects. OMB A-76 does not definitively give instruction as to which risks must be considered. Many times the risks associated are difficult or impossible to quantify in dollar terms, and OMB A-76 avoids discussion of these areas completely. These criticisms and concerns are discussed in the following paragraphs. # 4. Criticisms Within the federal government, OMB A-76 has not been used uniformly. DOD has set the pace as the lead federal agency to use the OMB A-76 policy, yet many other agencies do not report a single position as available for outsourcing. The table below summarizes the number of federal job positions that were studied from 1988-1997. | Fiscal Year | Total FTEs | DOD FTEs | Civilian Agencies FTEs | |-------------|------------|----------|------------------------| | 1988 | 17,249 | 12,000 | 5,249 | | 1989 | 8,469 | 6,100 | 2,369 | | 1990 | 9,547 | 6,989 | 2,558 | | 1991 | 2,026 | 1,243 | 783 | | 1992 | 564 | 496 | 68 | | 1993 | 509 | 441 | 68 | | 1994 | 1,691 | 1,623 | 68 | | 1995 | 2,386 | 2,128 | 258 | | 1996 | 5,267 | 5,241 | 26 | | 1997 | 25,255 | 25,255 | 0 | Table 2. Number of Positions Studied, 1988-1997 (From: CRS, June 2005) OMB has targeted 158,000 positions that are to be studied for fiscal years 2004-2008; originally the ten AIMDs identified were supposed to be studied for POM08 submission. The study was delayed and, as previously
mentioned, is now set for POM09 submission. Every component of DoD has faced a number of challenges trying to meet OMB's A-76 program goals. They include (1) time required to complete the studies, (2) the cost and other resources required to conduct and implement the studies, and (3) the selection and grouping of positions to compete. (GAO, 2003) Opponents and proponents of the A-76 policy both agree that the process simply takes too long. Smaller, single function agency activities have completed managed competitions in as little as 18 months, but some multi-function studies have taken as long as four years. (CRS, 2005) However, GAO reports that multi-function studies conducted since 1991 average about 30 months. (Ferris, 1999) Unfortunately, this means that just completing an average study would take the entire shore rotation period of an enlisted Sailor! The GAO report from 2003 states that a greater investment of resources than originally planned is needed to conduct the A-76 studies. The President's 2001 budget had a wide variety of projected costs, ranging from \$1300 per position studied in the Army to about \$3700 per position in the Navy. (GAO, 2000) The much larger number of studies required to meet OMB's goals in the following out-years could require an even greater dedication of resources across DoD. (GAO, 2003) Selection and grouping of positions becomes a difficult question when the AIMDs are considered. Are all ten AIMDs and their cumulative 4355 billets competed out as a whole, each AIMD location individually, by specific rating at each location, or by rating across the enterprise? Because the Navy does not know the depth and range of experienced civilian technicians available to fill the enlisted billets, the selection process will become that much more difficult. What if the Navy can fill all the F414 and F404 jet mechanic jobs, but none of the T56? Does that mean AIMD Oceana only becomes partially Civ-Sub but AIMD Lemoore is completely civilianized? # 5. Issues and Concerns There is a long history of civilian and military personnel working side by side. Both contractor and DoD civilians have successfully integrated with active duty and reserve components, performing very well and providing outstanding support. However, the subject of civilian substitution would not be complete without a discussion of the issues and concerns that surround such an implementation. At the AIMD level, GS and WG workers would integrate with the active duty enlisted SeaOpDet personnel and with the active duty command structure (Division Officers, Maintenance Material Control Officer, Production Officer, Assistant Maintenance Officer, and AIMD Officer). In their report, Adedeji and Gasch found many items of concern to deployable commands that are relevant to shore activities as well. These include discipline, lines of authority, fraternization, watch standing, job performance, and exercising of privileges (Adedeji and Gasch, 2000). Most prevalent among the officer community and mid-senior grade enlisted is the issue of discipline. DoD civilians are expected to perform in a professional, responsible, diligent, and self-disciplined manner. Concerns were documented that an argument might occur between civilian and military personnel, which could lead to disrespect (Adedeji and Gasch, 2000). Disrespect is routinely handled between military members under the auspices of the Uniform Code of Military Justice. If such an encounter occurred, adequate supervision and contract oversight would have to be in place to ensure that civilian-military chain-of-command relationships are well defined and upheld. This obviously leads to questions about lines of authority. When military members, such as SeaOpDet, are working side-by-side with civilians, clear lines of authority must be delineated within the contract. Training must also be conducted so that military and civilian workers understand who can give orders to whom and what types of orders are "legal." Many times Sailors perform duties that are not directly associated with their rating specialties; for example, junior Sailors typically have shop/work center clean up responsibilities. If a senior military person were to order a civilian to perform clean up type duties that are not within the scope of the contract, then the military runs the risk of violating the contract and incurring additional charges, or even a lawsuit. Fraternization is also an important issue. Military members have very clear guidelines about socialization and personal involvement with other military members. Adequate contract oversight would require provisions that clearly define which military-civilian relationships are considered acceptable and which are not. Just as important, is the consideration of civilian to civilian relationships. In a "normal" office environment, there are few, if any, restrictions on relationships between employees. If that philosophy were in place for the civilian-civilian relationships but not for military-civilian relationships, then good order and discipline will suffer as Sailors recognize the double standard applied. Another issue to consider is watch standing. Since civilians will not be standing any military watches, there is a concern that reduced active duty manpower will increase the watch standing responsibilities for the remaining active duty personnel. At the extreme, force reductions could create gaps in the watch standing cycles, seriously jeopardizing the security of the facility. Naval Stations and Naval Air Stations with affected AIMDs must complete a review of watch standing requirements and verify that the reduction in personnel will not adversely affect the physical security of the facility. One aspect of job performance mentioned above with regard to the possibility of contract violations on the part of the military when civilians are ordered to do something outside the scope of work. Job performance also alludes to the perception that civilians will leave a job undone. My experience in the yards [shipyards] is that we had to pick up and clean up after the yardbirds [shipyard workers] had supposedly finished. Contracts can't cover every eventuality, and it is my experience that civilians will point out those particular tasks, typically more disagreeable ones, that are not covered. It won't be worth having civilians if they can't be flexible enough to accomplish common-sense tasks that may not be covered in the contract. (Adedeji and Gasch, 2000) Clearly, accountability in job performance will be required of all members of the command, military and civilian alike. The more difficult issue is the delicate balance between what military members see as their inherent responsibility and what civilian members will see as their contractual responsibility. The line between the two cannot be one open for interpretation, necessitating a clear and detailed contract which could ultimately be very expensive to administer. Another concern to be addressed when integrating civilian and enlisted personnel is the exercising of privileges. Enlisted personnel are very conscious of how they fit into the chain-of-command structure within an activity and the resultant privileges that accompany the position or rank he/she holds. How civilians fit into this mix is not a minor issue. Adedeji and Gasch noted that most of their respondents "shared that they would be somewhat distressed if civilians had privileges that exceeded their own, particularly if the civilian workforce consisted mostly of entry-level, lower skill workers." (Adedeji and Gasch, 2000) For example, this could be significant if the civilian were a retired Chief Petty Officer hired to fill a E-5 or E-6 job but treated as a CPO by being invited to the CPO mess or "top three" functions, etc. Again, a clear contractual distinction has to be made ensuring the integrity of the chain-of-command and providing relief in the form of redress if such activities create an unbalanced situation between civilian and military members. Finally, there is an issue of deployability. Although it does not happen frequently, there have been instances when a shore-based I-level Sailor was asked to go to sea on a TAD (Temporary Additional Duty) basis. Typically, this occurs when critical sea duty personnel are incapable of performing their duties (medical injury, pregnancy, legal, exceptional family member, etc). The respective AIMD commanders usually ask for a volunteer to assume the sea duty Sailors billet for a specific length of time, not to exceed 180 days (to avoid violating TAD policy and create a permanent change of station situation). If this were to occur after civilians had assumed the enlisted shore positions, the afloat AIMD would not have the resource to fill the billet temporarily and afloat readiness would suffer. # F. COST ASSUMPTIONS ### 1. Base Pay It is assumed, in many cases, that the military member costs less than their civilian counterpart. For most, this assumption is made because the typical salary for a military member is less than the civilian. For example, base pay for an E-6 with 13 years of service is \$33,350.40, while the GS equivalent is a GS7, step 4 with a base pay of \$37,565.00. Included in this assumption is that the military member can be worked, theoretically, 24 hours per day, 7 days per week because military compensation is a salary and not based on hours worked. As a salary, there is no additional compensation for overtime as with civilian wages. For the GS7 worker, the base pay is calculated on a 40 hour work week and any time in excess of 40 hours must be paid on an overtime basis. If a cost savings analysis is conducted that accounts only for base pay differences, the military member clearly wins out. Base pay is lower and no overtime payments are required. However, when drilling down into the compensation package, the analysis finds that total pay and benefits for the military member actually
exceed their civilian counterpart. Military pay and benefits include retired pay accrual, housing allowances, subsistence allowances, permanent change of station costs, defense health plan accruals, and employer social security and medicare payments. All of these are not included in the civilian compensation package, and the military members' costs rise well above GS/WG costs. Additionally, there is no tradeoff between short term and long term costs. It is well known that the active military lifetime benefit stream (primarily retirement payments) is a huge expense for DoD. There are practically zero retirement costs to the government for civilian workers because their retirement is either provided by the respective employer or through personal deposits (Individual Retirement Accounts, 401K, etc). If the military member did cost less in the short run, then an examination of those costs versus their lifetime benefit stream as a comparison against the GS/WG stream would be appropriate. Because short and long term costs of the military member exceed those of their civilian counterpart, the analysis is not relevant. # 2. Working Hours The Navy standard work week ashore is a 5 day, 40 hour work week and is the key element in the Navy's calculations of manpower requirements. Most importantly, the productive hours are calculated at 33.38/week, which takes into account training time, service hours (cleaning, etc), leave, and holidays. The nature of Navy work, watch, and duty requirements makes it difficult under all circumstances to fix work periods on a daily or weekly basis. Averaging techniques are, therefore, employed to determine the elements that include the various workweeks. As a result, workweeks are not an expression of the maximum weekly hours that may be expended by an individual in any particular week, but rather regulate the average weekly hours that will be expended on a monthly or annual basis. (Department of the Navy, 2002) Daily workload intensity is a function of operational requirements; as such, the actual day-to-day management of personnel is the responsibility of the CO or AIMD Officer. Under certain circumstances it may become necessary to exceed the standard workweek; however, extending working hours on a routine basis could adversely affect such matters as morale, retention, and safety and is not encouraged as a labor saving or "catch up" methodology. For civilians, the time "lost" to training, leave, holidays, etc, is calculated as part of their weekly/monthly compensation. Thus, for a GS/WG all 40 hours are calculated as productive time and the analysis here essentially "buys" an extra 6.62 hours from the enlisted salaries. In reality, the enlisted sailor works the extra 6.62 hours/week anyway, so the analysis compares equivalent productive work time. ### G. SUMMARY This chapter has provided the background, objectives, and general information about AIMDs and outsourcing. Included in the discussion has been material which covered responsibilities, directives, criticisms, and cost assumptions. Chapter II follows with an explanation of the tools and methodology used to perform the analysis. ## II. METHODOLOGY #### A. OVERVIEW Cost analysis data was compiled from three sources; the Total Force Manpower Management System (TFMMS), the Navy Manpower Planning and Budgeting System (NMPBS), and the Human Resources Cost Analysis Tool (HRCAT). A review of how each tool was utilized follows. #### B. TOTAL FORCE MANPOWER MANAGEMENT SYSTEM (TFMMS) TFMMS is the single authoritative repository for total force manpower requirements, active duty manpower personnel data, Navy Reserve personnel, Navy manpower authorizations, and end strength. TFMMS has the ability to store and retrieve historical, current year, budget year, and out-year manpower data. It also provides access to current manpower data for resource sponsors (Table 3), claimants (App E), and the Navy Manpower Analysis Center (NAVMAC). (Department of the Navy) | Sponsor | Resource | |----------------|------------------------| | N4 Logistics | People, Naval Stations | | N6 Staffs | People | | N85 Amphibious | People, Ships | | N86 Surface | People, Ships | | N87 Subsurface | People, Submarines | | N88 CV/CVN | People, Planes, Ships | Table 3. Resource Sponsors for Requirements Determination (From: Department of the Navy) TFMMS maintains the billet file as well as the Ship/Squadron Manning Documents (SMD/SQMD), Fleet Manning Documents (FMD), and Activity Manning Documents (AMD). There are several requirements documents and information systems that provide data to TFMMS and their interactive relationship is shown in Figure 3. Figure 3. Manpower Information Systems Structure (From: Department of the Navy) #### C. NAVY MANPOWER PLANNING AND BUDGETING SYSTEM (NMPBS) NMPBS is a software tool developed for the Commander, Navy Personnel Command, Codes N1 and N10. The program requirement was driven by the desire to develop a total force human capital strategy. Current demands on the human resources department, such as force reductions, highlighted the need for more accurate information with greater flexibility and depth. The desire for specific cost data drove a change from using historical average rates to granular programming which drilled down to each billet and UIC. (Department of the Navy, 2005) NMPBS joined Human Resource and personnel pay data at the transaction level in real time so that the reports generated are, at most, one month behind. This translates to actual dollar programmatic impact of personnel decisions in real time. Figure 4 provides an illustration of how NMPBS interacts with other databases. (Department of the Navy, 2005) NMPBS has related human resource data with financial data to provide accurate historical costs with granular detail across a broad variety of personnel, programmatic, and activity variables. It continues to provide real time personnel and strength data. In the future NMPBS will provide long term pricing of every authorized billet in the TFMMS billet file and will allow managers to adjust program pricing to compensate for changes in strength plan. Billet pricing includes all special and locality pays and incorporates all rules, assumptions, and algorithms (Medicare, retirement set aside, etc). (Department of the Navy, 2005) NMPBS users Oracle Portal software to provide the numerous tools available to NMPBS users, including the Oracle Discoverer software, Oracle 11i applications, viewing frequently accessed reports, user documentation and training documents. Discoverer is an outstanding software tool that creates and views the requested reports using the Enterprise Data Warehouse and programming solutions. It performs statistical functions, complex calculations, graphs, and export to Excel with little problem. (Department of the Navy, 2005) Figure 4. NMPBS and Related Databases (From: Department of the Navy, 2005) ## D. HUMAN RESOURCE COST ANALYSIS TOOL (HRCAT) HRCAT is a web-based cost analysis tool developed to aid Navy leaders in determining the most cost-effective manpower structure within Navy commands. It provides personnel cost estimates for military, civilian, and contractor personnel. HRCAT does not have complete knowledge of all pay and allowances, particularly at the specific individual level (i.e., is the individual person eligible for certain special pays?). However, for military personnel, HRCAT accounts for paygrade, years of service, occupation (NEC), geographic location, pay, allowances, benefits, recruiting costs, and training costs. The model does allow the user to enter specific pay data when the user has more complete information than the model. If specific data is not presented, then the model runs on best case scenario and projects data for the billet. For civilian personnel, HRCAT accounts for GS or WG, grade, step, occupation, geographic location, pay and fringe benefits, recruiting costs, and training costs. All data provided by HRCAT are in FY05 dollars. (Resourceconsultants.com, 2006) When entering individual billet data into HRCAT it is required that the user know the individuals' information, such as years of service, NEC or EMC, location, and paygrade. TFMMS generates all the required information except for individual length of service. Since service members rotate from one duty station to another frequently, it was determined that for this analysis the average time in service for each paygrade would be used for input into HRCAT. The average time in service was calculated by retrieving the average years of service at promotion and finding the midpoint between the next promotion. For HRCAT purposes, the years of service are rounded to the next higher or lower whole number. For E-9's who have no further promotion opportunity, 2.7 years time in service was added to the average years of service at promotion. The values input into HRCAT for each paygrades' time in service are displayed in Table 4. | | E-4 | E-5 | E-6 | E-7 | E-8 | E-9 | |--------------------|-------|-------|-------|-------|-------|-------| | Average | | | 11.0 | 4.4.4 | 15.1 | 20.2 | | LOS at | 3 | 5.2 | 11.3 | 14.4 | 17.1 | 20.3 | | promotion | years | years | years | years | years | years | | Average
TIS for | | | | | | | | HRCAT | 4 | 8 | 13 | 16 | 19 | 23 | | calculation | years | years | years | years | years | years | Table 4. Navy Average Length of Service at Promotion and Calculated Average Time in Service at Paygrade (After: About.com, 2006) A snapshot example of the comparison that HRCAT provides is shown in Figure 5. The example is a First Class (E-6) Aviation Machinist's Mate (AD), with NEC 6403 (Oil Analysis Operator/Evaluator), stationed at AIMD Fallon, Nevada. Define an occupation profile to generate the billet, Civilian, and Contractor equivalent Paygrade E-6 YOS 13 Location NV - FALLON NAS EMC Aviation Machinst's Mate (A110) NEC 6403:Oil Analysis Operator/Evaluator DESIGNATOR NONE SUBSPECIATLY NONE Duty Type
Shore _____ Military | Military Pay Type | Annual | | |----------------------------|-------------|--| | Base Pay | \$33,350.40 | Grade: E-6 | | Retired Pay Accrual (RPA) | \$9,171.36 | YOS: 13 Year(s) of Service. | | BAH | \$13,908.00 | Locality: NV - FALLON NAS, NV | | BAS | \$3,206.16 | Dependents (BAH): With Dependents | | Miscellaneous | \$1,153.74 | EMC: Aviation Mechanical - Aviation Machinst's Mate (A110) | | PCS | \$1,543.00 | NEC: 6403:Oil Analysis Operator/Evaluator | | Special Pay: Other | \$188.00 | | | DHP Accrual | \$5,364.00 | Military Annual (MPN): \$70,435.96 | | Social Security (Employer) | \$2,067.72 | | | Medicare (Employer) | \$483.58 | Military Annual (Total): \$72,049.41 | | Recruiting Costs | \$1,613.45 | | _____ | Contractor | | Change Parameters | |-------------------------------|-------------|---| | Contractor Pay Type | Annual | Location: Rest of the U.S. | | Base Pay | \$44,634.76 | SOC Code: 49-3011 | | Benefits | \$20,525.47 | SOC Title: Aircraft mechanics and service technicians | | Overhead/Profit | \$11,158.69 | Percentile:50th Percentile (Median) | | | | Contractor Annual: \$76,318.92 | | Civilian General Schedule (GS | | Change Parameters | | GS Pay Type | Annual | Grade: GS7 | | Base Pay | \$37,565.00 | Step: 4 | | Fringe Benefit Factor | \$10,142.55 | Location: Rest of U.S. | | Training Costs | \$751.30 | Series: 8602: Aircraft Engine Mechanic | | Recruiting Costs | \$1,050.00 | Civilian(GS) Annual: \$49,508.85 | | PCS / Relocation Costs | \$0.00 | | | Civilian Wage Grade (WG) | | Change Parameters | | WG Pay Type | Annual | Grade: WG10 | | Base Pay | \$41,905.34 | Step: 2 | | Fringe Benefit Factor | \$11,314.44 | Location: Rest of the U.S. | | Training Costs | \$838.11 | Civilian(WG) Annual: \$55,107.89 | | Recruiting Costs | \$1,050.00 | | | PCS / Relocation Costs | \$0.00 | | Figure 5. HRCAT Comparison Example (After: Resourceconsultants.com, 2006) ## E. SUMMARY This chapter has described the interactive relationship between TFMMS and NMPBS, and the data which can be retrieved from the associated databases. It also described how HRCAT is used to generate comparisons between military and civilian workers with the same skills. Comparisons were generated across all funded billets using the aforementioned tools and methodology. The resulting analysis by UIC and rating follows in Chapter III. ## III. ANALYSIS RESULTS #### A. OVERVIEW The data displayed in appendices F-S under the heading "NMPBS Enlisted Force Cost Data" is the actual enlisted force cost data for fiscal years 2004-2006. The data set was retrieved via NMPBS linked through TFMMS for the exact billet costing. The cost reports were filtered in a manner which provided enlisted force data only and excluded officers, civilians, or contractors that were attached to the command. Costs were retrieved as an aggregate (all ten UICs together), individually aggregated by UIC, and individually by rating and paygrade by UIC. Thus, in appendix F, column FY2005, the total \$239,889,351 enlisted force expenditure in FY05 is a sum of each of the ten UICs, and each UIC can be broken down by enlisted rating as seen in appendices J-S. Individual paygrade data was collected at the UIC level and will be discussed in the UIC analysis area, however, appendices J-S do not break ratings down to the paygrade level because the sample sizes were too small in most cases and the data displayed would be overly detailed and cumbersome. The individual paygrade and rating values are available in the Excel decision support tool provided to CNAF, N422E. FYs 2004 and 2006 are provided in appendices F-S for reference purposes only. The amounts in all columns are nominal and, as one would expect, costs for each FY increase from FY04-FY06 for all UICs. Annual pay raises, individual longevity pay raises, BAH increases, etc, account for the annual cost increases. The four right hand columns of appendix F, page 1, and the four right hand columns of appendices G-S are the HRCAT comparison cost data. Raw billet data was pulled from TFMMS which provided, at the UIC level, each rating, paygrade, primary NEC, secondary NEC, billet title, and billet sequence code for all FY authorized billets. The 4355 individual billets were input into HRCAT and comparables were retrieved as seen in Chapter II, Figure 5. When summed at the billet and UIC level, aggregate comparison costs were derived as listed in appendix F under column headings GS, WG, (page 1) and GS/WG (page 2). Appendix F, page 2, has two HRCAT columns which provide combined GS/WG costs across the AIMDs. These combined GS/WG costs are not provided at the individual command level because the differences in cost from strictly GS to GS/WG combination are very small. The savings column in all appendices is a simple calculation of FY 2005 cost minus HRCAT projection, divided by FY 2005 cost. The savings is expressed as a percentage (positive or negative). FY 2005 is used for comparison because HRCAT provides its values in 2005 nominal terms. As of this writing, HRCAT is being updated to reflect 2006 costs. The column labeled "TFFMS Auth Billets" in appendices G-S is a direct billet pull from the TFMMS database and reflects total billets authorized in paygrades E-1 through E-9. The billets are listed either aggregately by rating (i.e. "AD") or individually by rating and paygrade (i.e. "AD1, AD2") depending on the various appendices and the need to drill down the data. Appendix G provides NMPBS cost data, number of billets authorized within the rating, and projected costs and savings for each <u>rating</u> across all ten UICs. Appendix H provides cost data, billet numbers, and HRCAT projections for each individual <u>paygrade</u> in an <u>authorized rating</u> across all ten UICs. Appendix I provides cost data, billet numbers, and HRCAT projections for each individual <u>paygrade</u> in an <u>unauthorized rating</u> that have real cost data in NMPBS. Obviously, savings for unauthorized ratings is always 100% when projecting HRCAT comparisons because it is assumed that the command will not have unauthorized ratings onboard after conversion to civilian or contractor maintainers. Appendices J-S are individual UIC summaries by aggregate rating with cost data, billets authorized, and HRCAT projections. #### B. UIC SUMMARY #### 1. Overall Overall, going strictly GS as a substitute for enlisted seems to have the most promise. The GS comparisons are more favorable than the WG comparisons in every rating and every UIC (Appendices F and G). Only when the top 3 paygrades (E-7 through E-9) are individually broken out does the WG show higher costs savings. Using appendix H, find values for the ratings ATC, ATCS, and AVCM. The cost savings are higher when comparing WG to GS. This is also true of any other E-7 through E-9 rating. Unfortunately, E-7 and above billets are less than 10% of the total considered (311 of 4355 total) and the savings at those levels are quickly overcome by the higher WG costs at the E-1 through E-6 paygrades. The UIC summary in Appendix F provides an initial indication of the possible success of Civ-Sub across the ten AIMDs. When viewing the "Total" line, it is important to note that the costs reflected for FYs 2004-2006 include unauthorized ratings and paygrades. The savings of 16.83% and 4.57% for GS and WG, respectively, are inflated somewhat by the comparison of HRCAT to the actual costs that include unauthorized ratings and paygrades. Appendix F lists the aggregate unauthorized rating costs from appendix I and the unauthorized paygrade costs from appendix H. The final "Summary" cost is a true indication of the amount the Navy should have paid for the enlisted structure for FY05. Thus, comparing the HRCAT value results in a projected savings of \$33.2 million for GS substitution and \$3.8 million for WG substitution, or 14.27% and 1.63% respectively. If the GS/WG combination is used from appendix F, page 2, the projected savings is \$35.5 million or 15.27%. As a population, the 4355 billets approach a normal distribution with a mean of \$53,542 per billet and standard deviation of \$3,285 per billet. The HRCAT comparison mean for strictly GS substitution is \$45,813. The probability of achieving the HRCAT value in error with the stated means and standard deviation is 0.93%. Thus, given the large sample size and the distribution of costs, the probability of the GS savings estimate accuracy is 99.07%. The WG mean is \$52,568 and the probability of accuracy is 62%. The combined GS/WG mean is \$45,277 and the probability of accuracy is 99.5%. Each UIC has a sample size of greater than 30, the smallest being Key West with only 70 billets. The projections for each fall well within the acceptable range from the aggregate mean. Statistically, the probability of expected savings is greatest for Oceana (99.73%), Jacksonville (99.53%), and Mayport (99.54%). When examining specific UIC expenditure data, it is possible to see when a particular billet has not been utilized. For example, if two MRs (a MR1 and MR2) are authorized but cost data only exists at the MR2 billet then it is easy to understand that no MR1 was onboard or paid for by the command. However, large numbers within a rating make it more difficult to ascertain the exact cause of the expenditure differential from the mean. A rating could be undermanned or overmanned creating a small difference, or even negative/positive differences between the actual cost and the projected. It is impossible to tell exactly how each rating was manned and the fluctuations due to almost daily personnel transfers create deviations that cannot be answered. Appendix T provides the authorized manning by command, rating, and paygrade and this can be used as a reference against the actual expenditure data to determine if specific ratings/paygrades have been gapped
or are overmanned. This is particularly true if the rating/paygrade has only one authorized billet. For example, Key West has one authorized AECS billet (App T) but the expenditure analysis reveals no AECS line item data. Further examination can help determine if the command has gapped the billet or has possibly filled it with a E-7 or E-9. More specifics on this are provided in the individual command assessments. ## 2. Fallon AIMD (44317) Fallon AIMD has 133 authorized billets in ten different ratings (App J). For FY05, Fallon had unauthorized expenditures in the PR rating which comprised 0.61% of total enlisted force cost. Expenditure analysis reveals the AE, AM, AO, AT, and SK ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized billets (App T). The AZ rating had personnel costs in the E-4 and below paygrades with no corresponding authorized billets (App T). The AM2, AOCS, AT1, SK3, and SKCS billets were gapped or undermanned but this was offset by overmanning in the AM3/AMAN, AOC, AT3/ATAN, SKSN, and SKC billets. The AE rating was overmanned at the AE1 and AEAN billets, and although this was somewhat offset by gaps in the AE3 and AE2 billets, the overmanning was significant enough for AEANs to produce higher costs and savings than the mean. Gaps in the AD1, AMCS, AM1, AZ1, SK1, and SK2 billets produced projected cost savings less than the mean. The MR billets were completely gapped, with zero costs, and the MM rating has two authorized billets at the MM2 paygrade, but only MM1 was onboard the command. Overall, the gapped billets lowered personnel costs and kept Fallon's projected savings lower than the mean (1.22% vs 14.27%). #### 3. Jacksonville AIMD (44319) Jacksonville AIMD has 498 authorized billets in fifteen different ratings (App K). For FY05, Jacksonville had unauthorized expenditures in the GENDET, AME, and MA ratings which comprised 0.28% of total enlisted force cost. Expenditure analysis reveals the AD, AM, AO, MR, and PR ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized billets (App T). The AE3, AMCS, AOCS, AT3, AZC, AZ3, MR3, PR3, SKCS, and SK3 billets were gapped or undermanned but this was offset by overmanning in the AE2, AM1/AM2, AOC, ATAN, AZCS, AZ2, MRFN, PR2/PRAN, SKC, and SK2 billets. Additional overmanning in the AECS, AE1, AEAN, AO1, AO2, AZ2, PRC, PR1, SK1, YN1, and YN2 billets produced projected savings higher than the mean. The ET and FC expenditures indicate that there was an unauthorized ET1, FC1, and FC2 onboard the command. The AD rating was somewhat overmanned at the AD1/ADC/ADCS billets but severely undermanned at the AD3 billet producing costs and projected savings less than the mean. Overall, the overmanned ratings pushed Jacksonville's costs above the mean/billet and resulted in a higher projected cost savings than the mean (21.51% vs 14.27%). ## 4. Key West AIMD (44320) Key West AIMD has 70 authorized billets in ten different ratings (App L). For FY05, Key West had no unauthorized rating expenditures. Expenditure analysis reveals the AE and AM ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized billets (App T). The AM1, AM3, ASC, ASAN, AZC, and YN2 billets were gapped or undermanned but this was offset by overmanning in the AM2, AMAN, ASCS/AS1, AS3, AZ1, and YN3 billets. Additional overmanning in the AD2, AE1, AT1, AT2, AZ2, PR1, and YN1 billets produced projected savings higher than the mean. The SK2 and AO billets were undermanned producing savings lower than the mean. Overall, Key West's actual manning very closely matches authorized billets and the relatively small excess costs resulted in projected cost savings that nearly match the mean (16.63% vs 14.27%). #### **5.** Lemoore AIMD (44321) Lemoore AIMD has 551 authorized billets in eleven different ratings (App M). For FY05, Lemoore had unauthorized expenditures in the GENDET, AME, EM, RP, and YN ratings which comprised 0.89% of total enlisted force cost. The expenditure analysis seems to reveal a significant amount use of the "one down" philosophy when detailing to AIMD Lemoore. The AD, AE, AO, AS, AT, AZ, and SK ratings had large personnel costs in the E-4 and below paygrades with no corresponding authorized billets. The AM and PR ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized billets and only limited E-4 billets (App T). The ABF1, AD2, AECS, AOCS, ATC, AT2, PRCS, and PR2 billets were gapped or undermanned but this was offset by overmanning in the ABFC, AD3/ADAN, AEC, AOCM, ATCS, AT3/ATAN, PRC, and PRAN billets. Overall, the undermanned ABCM, AO1/AO2, AZ2, and SK2 ratings pushed Lemoore costs below the mean/billet and resulted in a lower projected cost savings than the mean (10.58% vs 14.27%). ### 6. Norfolk AIMD (44325) Norfolk AIMD has 395 authorized billets in ten different ratings (App N). For FY05, Norfolk had unauthorized expenditures in the GENDET, ABF/H, AC, AME, AO, BM, NC, PS, SH, YN ratings which comprised 7.78% of total enlisted force cost. Norfolk also seems to be a location where the "one down" detailing philosophy was used extensively. The AD, AE, AS, AT, AZ, and SK ratings had large personnel costs in the E-3 and below paygrades with no corresponding authorized billets. The AM and PR ratings had significant personnel costs in the E-4 and below paygrades with no corresponding authorized billets (App T). The AD3, AM2, ASC, ATCS, AZCS, and SKC billets were gapped or undermanned but this was offset by overmanning in the AD3, AM3/AMAN, ASCS, AVCM/ATC, AZCM, and AKCS. Overall, the undermanned AD2 and PR2 ratings and the overmanned AE1, AEAN, AS1, AS3/ASAN, AZ2, AZAN, IT1, and SK3/SKSN ratings pushed Norfolk costs slightly above the mean/billet and resulted in a nominally higher projected cost savings than the mean (19.37% vs 14.27%). ## 7. North Island AIMD (44326) North Island AIMD has 622 authorized billets in ten different ratings (App O). For FY05, North Island had unauthorized expenditures in the GENDET, ABE/F/H, ET, PC, and PS ratings which comprised 2.17% of total enlisted force cost. The AO rating had large personnel costs in the E-4 and below paygrades with no corresponding authorized billets. The AD, AE, AS, AT, PR, and SK ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized billets and only limited E-4 billets (App T). The AE2, AOCS, AS2, AT2, PR2, and SK2 billets were gapped or undermanned but this was offset by overmanning in the AE3/AEAN, AOCM, AS3/ASAN, AT3, PR1, and SK1 billets. The AD3 rating was severely undermanned with no other paygrade offsets. With the exception of SK1 and SK2, the SK ratings was overmanned in all other paygrades. The MR rating was overmanned at the MRC and MR3 billets. Overall, the overmanned ratings balanced the undermanned rating and North Island costs were slightly above mean/billet and resulted in a slightly higher projected cost savings than the mean (18.53% vs 14.27%). ## 8. Oceana AIMD (44327) Oceana AIMD has 1171 authorized billets in twelve different ratings (App P). For FY05, Oceana had unauthorized expenditures in the GENDET, CS, DC, and YN ratings which comprised 0.42% of total enlisted force cost. The AD, AE, AT, and AZ ratings had personnel costs in the E-3 and below paygrades with limited corresponding authorized billets (App T). The AM3, AO3/AOAN, MR3, PR2, and PR3 billets were gapped or undermanned but this was offset by overmanning in the AMAN, AO2, MRFN, PR1, and PRAN billets. The AEAN, ATAN, AZAN, and SK1/2/3 ratings were overmanned with no other paygrade offsets, creating overspending that translates to higher projected saving within the respective ratings. The AD rating was significantly undermanned at E-5 and below and overmanned at E-6 through E-8. The AS rating was slightly undermanned and the NC rating was manned at 50% (1 of 2 billets). Overall, the overmanned AE, AT, AZ, and SK ratings outweighed the undermanned AD, AS, and NC ratings and influenced the Oceana costs slightly above mean/billet and resulted in a slightly higher projected cost savings than the mean (19.27% vs 14.27%). ## 9. **Point Mugu AIMD (44328)** Point Mugu AIMD has 238 authorized billets in ten different ratings (App Q). For FY05, Point Mugu had unauthorized expenditures in the GENDET and AME ratings which comprised 0.21% of total enlisted force cost. Expenditure analysis reveals the AE, AM, AS, AT, AZ, and PR ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized billets (App T). The AO and SK ratings had personnel costs in the E-4 and below paygrades with no corresponding authorized billets (App T). The ADC, AE3, AO2, ASC, AZC, AZ3, PRCS, PR2, and PR3 billets were gapped or undermanned but this was offset by overmanning in the ADCS, AEAN, AO3, AS1/AS2, AZ1, AZ2/AZAN, PRC, PR1, and PRAN billets. The SK rating was undermanned at the SKCS and SK1 billets, but overmanned at the SK3 and SKSN billets. For SK's, total cost and savings are closely approximate the mean, but the over/under-manned billets do align with the "one up, one down" philosophy. The AD3, AMCS/AMC/AM1/AM3, AS3, and ATC/AT2 billets were undermanned with no offset, creating low personnel expenditures. Overall, the undermanned ratings produced costs below mean/billet and resulted in a lower projected cost savings than the mean (7.11% vs 14.27%). ## 10. Whidbey Island AIMD (44329) Whidbey Island AIMD has 480 authorized billets in eleven different ratings (App R). For FY05, Whidbey Island had unauthorized expenditures in the GENDET ratings which comprised 0.13% of total enlisted force cost. Expenditure analysis reveals the AD, AE, AM, AO, AZ, PR, and SK ratings had personnel costs in the E-4 and below paygrades with no corresponding authorized billets (App T). The AS and AT ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized
billets (App T). The AE2, AMC, AME1/AME2, AO1, AT2, and PR2 billets were gapped or undermanned but this was offset by overmanning in the AE3/AEAN, AMCS, AME3/AMEAN, AOC, AT3/ATAN, and PR3/PRAN billets. Additional overmanning in the AE1, AMEC, AO2/AO3/AOAN, and PR1 billets produced projected savings higher than the mean. The AD2, AS2, AZ2, and SK2 billets were severely undermanned and this was offset somewhat by the unauthorized personnel in the E-4 and below paygrades, respectively, but not enough to keep each rating from producing projected costs savings less than the mean. The AM1, AM2, AVCM, ATC, and AT1 billets were also slightly undermanned producing projected savings for each rating less than the mean. Overall, the undermanned ratings outweighed the overmanned ratings and produced costs below mean/billet and resulted in a lower projected cost savings than the mean (5.23% vs 14.27%). ## 11. Mayport AIMD (45459) Mayport AIMD has 197 authorized billets in thirteen different ratings (App S). For FY05, Mayport had unauthorized expenditures in the GENDET ratings which comprised 0.32% of total enlisted force cost. Expenditure analysis reveals the AD, AO, AZ, and PR ratings had personnel costs in the E-3 and below paygrades with no corresponding authorized billets (App T). The ADCS, AE3, AM3, ATCS, AT3, and AZ3 billets were gapped or undermanned but this was offset by overmanning in the ADC, AEAN, AM2, ATC, AT2/ATAN, and AZ2/AZAN billets. The AD and AS ratings produced projected savings less than the mean because of gaps or undermanning in the AD3 and AS3/ASAN billets, respectively. The AE, AO, AW, MR, and YN ratings produced projected savings higher than the mean because of overmanning in the AE1, AOAN, AW1, MR2, and YNC/YN2 billets. The PR3 billets were severely undermanned and although not technically aligned with "one up, one down" detailing, this cost loss was offset by surplus inventory in the PRC, PR1, PR2, and PRAN billets. The ABH1 billet was completely gapped and this also reduced overall command costs. Overall, the undermanned ratings balanced the overmanned ratings and produced costs nearly matching the mean/billet and resulted in projected cost savings approaching the mean (15.09% vs 14.27%). ## C. RATING SUMMARY #### 1. Overall When analyzing the rating data provided in appendices G and H it is important to understand that any rating or paygrade with a sample size of less than 30 cannot be viewed as having a normal distribution of costs. For example, if it is assumed that the costs and comparisons are normal, then savings of 43.5% are expected for the AME rating (App G). Unfortunately, there are instances when ratings and paygrades have been overmanned or undermanned. It is impossible to verify the exact numbers of persons filling the billets authorized during FY05 and even if it were done, it would only provide a snapshot of the data because of personnel transfers and receipts. To be valid, the analysis must compare the individual ratings or paygrades to the average across all 4355 billets. So, for those AMEs, the 43.5% savings is relatively high when compared to the expected savings of 14.27% and common sense would suggest that for FY2005 the AMEs were overmanned. The closer an individual ratings savings approach the aggregate mean, the higher the confidence level of savings estimate. In some cases, a rating or paygrade has costs in FYs04-06 but no authorized billets. For example, the BM rating has costs listed in FYs04-06 (App G), but there are no authorized BM billets in any AIMD and thus, the savings represented are 100%. An example of paygrade overspending is in the AD rating. In appendix H, there are costs listed for the ratings ADAN, ADAA, and ADAR but there are no authorized billets for these paygrades in any AIMD. The AD3 rating costs are significantly less than the HRCAT projection, at over -113% and the AD2 rating is also less at over -8% savings. The AD1 rating is too high at 33%. This suggests that the AD3s and AD2s are undermanned and the detailer has used the "one up, one down" philosophy of detailing personnel to fill billets. There are similar instances of this occurring and the reader must carefully examine each paygrade and the associated paygrades to ascertain the true story. Appendix G provides the optimal resource when attempting to make decisions about which individual ratings might be best to Civ-Sub. The large sample size for almost all authorized ratings (exceptions are AME, CMDCM, ET, FC, IT, AW, MM, NC, SH, and YN) provides excellent comparison data to the overall mean. The ratings with smaller sample sizes have very large deviations from the savings mean. Appendices H and I are best used as drill down tools to understand how the costs in each rating have been distributed across the paygrades. Although appendix H has some paygrades within ratings with sample sizes larger than 30, the nuances of the detailing process (one up, one down) make it difficult to determine if those sample costs are normal. Some ratings or paygrades, for example ABH1 in appendix H, have a "#DIV/0!" error in the savings columns. This indicates there is an authorized billet and a comparison cost, but no actual cost from NMPBS. For the ABH rating, there are costs associated with the ABH2 billet, but not the ABH1. Again, this suggests that the detailer filled the ABH1 billet with the "one down" philosophy. Comparisons are not made for GS and WG with the "one up, one down" philosophy in mind because the position dictates the paygrade and projecting all 4355 billets one up/one down would be very difficult. ## 2. Unauthorized Ratings Every AIMD, with the exception of Key West, has expenditures for unauthorized ratings. Overall, for FYs 04-06 there were expenditures for 19 different ratings (App G and I). Some of the unauthorized ratings "make sense," that is, it is not surprising to see GENDETS at an AIMD, particularly when several of them have ratings which fall into the AN, SN, and FN basic groups. It is also not surprising to see other related aviation ratings at an AIMD, for example, PRs at AIMD Fallon. However, it is important to provide an explanation for the non-aviation ratings that are seen in appendix I and appendices J-S. Typically, non-aviation personnel are detailed into an ashore AIMD on a general duty basis because of an inability to perform their duties at another command. This can occur for a variety of reasons, including medical problems (injury, pregnancy, alcohol, etc), legal hold, exceptional family member issues, financial distress, etc. It is particularly prevalent in fleet concentration areas where large numbers of sea duty commands exist and limited shore billets are available. Because these types of transfers are outside the normal detailing window and are of an emergent nature, the detailer usually is required to keep the Sailor in the same geographic area and this also minimizes contingent PCS costs. When reviewing appendices J-S, only Norfolk and North Island have unauthorized billet expenditures greater than 1% of total enlisted force cost (7.78% and 2.17% respectively). These two facilities are in primary fleet concentration areas on the east and west coast and, with the explanation provided, their higher expenditures are understandable. ## 3. Authorized Ratings Most ratings were individually reviewed at the UIC level; however this section is designed to provide a brief overview of each authorized ratings health and position as an aggregate relative to the cost and savings means. When manning levels are reviewed, they are exclusively considered by cost. Thus, an appropriately or correctly manned rating is considered to have cost what it should have relative to the mean, regardless of whether individual paygrades were over/undermanned at the activity; refer to appendix G for the following sections. ## a. Aviation Boatswains Mate (ABE/F/H) AB's have 4 total authorized billets located at Lemoore and Mayport. Although Lemoore and Mayport were below projections, unauthorized AB expenditures at Norfolk and North Island caused rating overspending which in turn produced higher than expected projected savings (56.48% vs 16.09%). ## b. Aviation Machinists Mate (AD) AD's have 817 authorized billets allocated across every ashore AIMD and are the second largest rating by total end strength. AD's were undermanned at every AIMD except Lemoore and Key West and this resulted in lower than expected projected savings (4.81% vs 16.09%). ## c. Aviation Electricians Mate (AE) AE's have 359 authorized billets allocated across every ashore AIMD. AE's were overmanned at every AIMD except North Island and this resulted in higher than expected projected savings (33.68% vs 16.09%). ## d. Aviation Structural Mechanic (AM) AM's have 462 authorized billets allocated across every ashore AIMD. AM's were manned appropriately with only Fallon, Point Mugu, and Whidbey being undermanned which resulted in slightly lower than expected projected savings (11.99% vs 16.09%). ## e. Aviation Structural Mechanic – Safety Equipment (AME) AME's have 12 authorized billets at Whidbey Island. As noted in the UIC summary, AME's were overmanned and this produced higher than expected projected savings (43.50% vs 16.09%). #### f. Aviation Ordnanceman (AO) AO's have 201 authorized billets allocated across every ashore AIMD except Norfolk. AO's were undermanned at Fallon, Key West, and Lemoore and overmanned at Jacksonville, Oceana, North Island, and Mayport. There were unauthorized expenditures at Norfolk. Point Mugu was the only AIMD manned appropriately. As an aggregate, AO costs were slightly above the mean and produced higher than expected projected savings (18.85% vs 16.09%). ## g. Aviation Support Equipment Technician (AS) AS's have 597 authorized billets allocated across every ashore AIMD. AS's were manned correctly at Fallon, Jacksonville, Key West, and North Island. Gaps occurred at Lemoore, Oceana, Point Mugu,
Whidbey, and Mayport. Norfolk was overmanned. Overall, AS costs were balanced across the AIMDs and resulted in savings projections which closely matched the mean (13.27% vs 16.09%). ## h. Aviation Avionics Technician (AT) AT's have 1209 authorized billets allocated across every ashore AIMD and are the largest rating by total end strength. AT's were manned correctly at Fallon, Jacksonville, Lemoore, Norfolk, and Mayport. Key West, North Island, and Oceana were overmanned while Point Mugu and Whidbey were undermanned. As a result of the variance across the AIMDs, AT projected savings almost exactly matched the mean (16.08% vs 16.09%). ## i. Aviation Warfare Systems Operator (AW) AW's have 1 billet located at Mayport. AW's were manned correctly, however as paygrade decreases, projected savings increases and without the higher paygrades to offset the calculations as in other ratings, the AW appears to be in error. It is in fact accurate for the single billet. The result of this billet having a sample size of one produced a large difference between the projected savings and the mean (32.37% vs 16.09%). ## j. Aviation Maintenance Administrationman (AZ) AZ's have 311 authorized billets allocated across every ashore AIMD. AZ's were manned correctly at Point Mugu and Mayport. Fallon, Lemoore, and Whidbey were undermanned while Jacksonville, Key West, Norfolk, North Island, and Oceana were overmanned. As a result of the balanced variance across the AIMDs, AZ projected savings approach the mean (19.27% vs 16.09%). ## k. Command Master Chief (CMDCM) CMDCM's have 2 authorized billets located at Jacksonville and Oceana. CMDCM's were manned correctly and the projected savings approach the mean (17.62% vs 16.09%). ## l. Electronics Technician (ET) ET's have 2 authorized billets located at Jacksonville. ET's were overmanned and this in combination with small sample size resulted in excess costs and produced projected savings far in excess of the mean (60.78% vs 16.09%). ## m. Fire Control Technician (FC) FC's have 1 authorized billet located at Jacksonville. FC's were overmanned and this in combination with small sample size resulted in excess costs and produced projected savings far in excess of the mean (85.94% vs 16.09%). ## n. Information Technology Specialist IT's have 1 billet located at Norfolk. IT's were overmanned and this in combination with small sample size resulted in excess costs and produced projected savings far in excess of the mean (66.05% vs 16.09%). #### o. Machinists Mate (MM) MM's have 2 authorized billets located at Fallon. MM's had one billet gapped and this in combination with small sample size resulted in lower cost and produced projected savings much lower than the mean (-21.80% vs 16.09%). ## p. Machinery Repairman (MR) MR's have 35 authorized billets allocated across every ashore AIMD except Key West and Point Mugu. MR's were manned correctly at Lemoore, Norfolk, and Oceana. Fallon (3 billets) was completely gapped and Whidbey was also undermanned while Jacksonville, North Island, and Mayport were overmanned. The variance was balanced across the AIMDs that actually had MR manning, however the gaps at Fallon produced projected savings lower than the mean (9.38% VS 16.09%). #### q. Navy Counselor (NC) NC's have 3 authorized billets located in Jacksonville and Oceana. NC's were manned correctly at Jacksonville and undermanned at Oceana, however there were unauthorized expenditures at Norfolk also. The unauthorized expenditures produced projected savings much higher than the mean (41.34% vs 16.09%). #### r. Aircrew Survival Equipmentman (PR) PR's have 181 authorized billets allocated across every ashore AIMD except Fallon. PR's were manned correctly at Lemoore, Oceana, Point Mugu, and Mayport. Jacksonville, Key West, North Island, and Whidbey were overmanned while Norfolk was undermanned. Fallon, with no authorized billets, had unauthorized expenditures. Overall, the variance across the AIMDs produced projected savings that closely approach the mean (17.40% vs 16.09%). ## s. Ships Serviceman (SH) SH's have 1authorized billet located at Point Mugu. It was manned correctly and the projected savings approach the mean (12.49% vs 16.09%). ## t. Store Keeper (SK) SK's have 148 authorized billets allocated across every ashore AIMD. SK's were manned correctly at Point Mugu and Mayport. Gaps occurred at Key West, Lemoore, Fallon, and Whidbey while Jacksonville, Norfolk, North Island, and Oceana were overmanned. As a result of the balanced variance across the AIMDs, projected savings were close to the mean (13.81% vs 16.09%). ## u. Yeoman (YN) YN's have 6 authorized billets located at Jacksonville, Key West, and Mayport. YN's were overmanned at all three authorized AIMDs and there were unauthorized expenditures at Lemoore, Norfolk, and Oceana. The combination of overmanning, unauthorized expenditures, and small sample size produced projected savings well in excess of the mean (63.69% vs 16.09%). #### 4. Sea-Shore Rotation Effects #### a. Overview A modified version of the Community Health Matrix (CHM) that the Enlisted Community Managers have built for PR-09 is shown in appendix U. This CHM was a draft at the time of this writing but Commander, Naval Personnel Command analysts expected the final CHM to use the same concepts as shown in appendix U. A brief summary of the contents follows: Columns A-C show the EMC/rating/rate. Columns D-E show the FY09 sea and shore billet base, which includes POM-08 changes. Column F shows the resulting FY09 sea/shore billet ratio, calculated as a ratio of months at sea for 36 months ashore. For instance, 100 sea and 50 shore billets is a ratio of 2:1, or 72:36. Column G-H shows the Sea-Shore Rotation (SSR) risk level and the number of shore cuts that would move a rate to the next higher risk level. Risk levels are defined as: Red - Very High Risk Orange - High Risk Yellow - Moderate Risk Green - Low Risk. The criteria for red for most E5-E7 rates is 60:36, and for most E8-E9 rates it is 54:36 (note: risk levels for E3-E4 rates were not included because they generally do not need billets to support sea/shore rotation). Column J shows the billet deltas from the proposed Civ-Sub. Columns K-N shows updated FY09 billet and SSR ratios and the resulting risk levels, after the Civ-Sub deltas are included. #### b. Summary The proposed Civ-Subs would have a very negative affect on SSR for a number of rates. The following 10 rates are currently red: ABCM, AME1, AME2, AECS, AOCS, AZCM, AZCS, MR1, MR2, and NC1. Currently, ABE1, ABH1, and AE2 are orange for SSR. After the Civ-Sub, the totals are 22 red and 6 orange (App U). The rates are "color coded" in appendix U in the Risk Level and Rev Risk Level columns. More importantly, some of the rate billet cuts are so large as to drive SSR too high (see AD2, AM2, AE2, AT2, AS2, PR2, MR2, others). The cuts also would affect Fiscal Year Phasing, that is too great a cut in one year would not be executable from the personnel standpoint. The Enlisted Community Managers would be unable to shed Sailors as fast as the billets are cut. An example of this is AT2 - 610 Civ-Sub cuts out of 2328 sea/shore billets is 26%, which would be unexecutable unless spread over a number of years. ## D. SUMMARY This chapter provided an overview of the analytic appendices, specific cost analysis for each UIC and each authorized rating, and a brief explanation of the effects of Civ-Sub on the affected ratings sea-shore rotation. As a whole, the ashore AIMD enterprise can expect 14.27% savings in salary dollars by substituting strictly GS for enlisted Sailors. Minor additional increases in savings can be garnered by including using WG workers as substitutes for the top three enlisted paygrades. Chapter IV concludes this thesis with conclusions and a summary of the analysis, and recommendations for further study. THIS PAGE INTENTIONALLY LEFT BLANK ## IV. CONCLUSIONS #### A. SUMMARY From a purely personnel cost standpoint, performing the Civ-Sub conversion across all AIMDs saves an average of 14.27%, after accounting for unauthorized paygrade and rating expenditures (App F). This meets OMB A-76 criteria of changing from government to civilian workers by exceeding 10 percent of the new organization's personnel-related costs. However, personnel costs alone do not account for the entirety of the conversion costs. Administrative and contractual costs associated with the new personnel must be calculated and if those approach 4%, the situation now becomes breakeven. Of course, if the administrative and contractual costs exceed 4%, it becomes more cost effective to retain the enlisted force. When the potential additional costs are considered along with the standard deviations inherent in this type of calculation, the overall cost effectiveness of Civ-Sub is negligible, at best. This analysis only considers the annualized cost differences between military and civilian workforces. What is unclear is the effect of Civ-Sub on DoD long term costs. Personnel costs are the single largest expense in the DoD budget and military retirement would certainly be reduced if Civ-Sub were adopted. 4355 billets is a fairly small number of personnel when compared to DoD totals and other personnel decisions must be accounted for in this process, such as new personnel program accessions that might offset or even overcome the proposed AIMD personnel reductions. From a rating perspective, it appears as though the best avenue would be to Civ-Sub those ratings with the smallest footprint (number of billets). This would serve two distinct purposes; first it creates a trial Civ-Sub that proves it can or cannot work from a manpower standpoint and costs very little if it needs to be abandoned. Second, it allows the ECMs time to develop a plan for reducing the force structure on a large scale basis and to address the associated sea shore issues. Most importantly, the reduction of the shore billets could cause
serious adverse effects on retention if the SSR issues are not resolved. The retention problems would certainly affect manning levels at sea and could ultimately damage afloat AIMD readiness. The cost savings ashore (assuming there are) from implementing Civ-Sub will not compensate for the inability to maintain aircraft and aircraft components while deployed. #### B. RECOMMENDATIONS FOR FUTHER STUDY Whether full or partial Civ-Sub is contemplated, the other considerations addressed herein should be the decisive factors in making Civ-Sub decisions. These issues need further study before important questions can be accurately answered. The following issues are identified as notional areas for further thesis or MBA Project research: - 1. Is there sufficient available civilian workforce for each rating and NEC to implement the Civ-Sub? - 2. What are the long term cost implications of Civ-Sub? - 3. How will the loss of manpower affect the parent Air Station or Naval Station? - 4. Will the afloat AIMDs have the resources to "plus-up" manpower when required? - 5. Can the ECMs manage the drawdown of shore billets and personnel in a timely manner that will not adversely affect overall cost of the program? - 6. If partial Civ-Sub is to be attempted, which commands or ratings within commands are the best candidates? # APPENDIX A. DOD, FY 2006 SUPPLEMENTAL REQUEST #### Department of Defense FY 2006 Supplemental Request | | Summary of | FY 2006 Supplem | ental Request | by Appropriatio | n (\$M) | | | |---|-----------------------|------------------------------|------------------|--------------------------|---------|---------|------------------| | | Military
Personnel | Operation and
Maintenance | Proc. &
RDT&E | Military
Construction | WCF | Other | Total | | Iraq Freedom Fund (IFF) | - | 1,1411101141100 | 112 142 | Construction | | 100.0 | 100.000 | | Afghanistan Security Forces Fu | nd | | | | | 2,197.8 | 2,197.8 | | Iraq Security Forces Fund | | | | | | 3,703.0 | 3,703.0 | | Military Personnel, Army | 6,506.2 | | | | | | 6,506.2 | | Military Personnel, Navy | 761.7 | | | | | | 761.7 | | Military Personnel, Marine Cor | ps 834.1 | | | | | | 834.1 | | Military Personnel, Air Force | 1,145.4 | | | | | | 1,145.4 | | Reserve Personnel, Army | 126.1 | | | | | | 126.1 | | Reserve Personnel, Navy | 110.4 | | | | | | 110.4 | | Reserve Personnel, MC | 10.3 | | | | | | 10.3 | | Reserve Personnel, Air Force | 1.9 | | | | | | 1.9 | | National Guard Personnel, Arm | y 96.0 | | | | | | 96.0 | | National Guard Personnel, Air I | Force 1.2 | | | | | | 1.2 | | O&M, Army | | 18,050.3 | | | | | 18,050.3 | | O&M, Navy | | 2,793.6 | | | | | 2,793.6 | | O&M, Marine Corps | | 1,622.9 | | | | | 1,622.9 | | O&M, Air Force | | 6,088.2 | | | | | 6,088.2 | | O&M, Army Reserve | | 100.1 | | | | | 100.1 | | O&M, Navy Reserve | | 236.5 | | | | | 236.5 | | O&M, Marine Corps Reserve | | 55.6 | | | | | 55.6 | | O&M, Army National Guard | | 178.6 | | | | | 178.6 | | O&M, Air Force Reserve | | 18.6 | | | | | 18.6 | | O&M, Air National Guard | | 30.4 | | | | | 30.4 | | O&M, Defense-Wide | | 3,559.9 | | | | | 3,559.9 | | O&M, Inspector Genera | | 1.1 | | | | 102.0 | 1.1 | | Drug Interdiction & Counter-Dr | rug | | | | | 192.8 | 192.8 | | Defense Health Program | | | 533.2 | | | 1,153.6 | 1,153.6
533.2 | | Aircraft Procurement, Army | | | 271.3 | | | | 271.3 | | Aircraft Procurement, Navy
Aircraft Procurement, Air Force | | | 389.9 | | | | 389.9 | | Procurement, Marine Corps | | | 2,900.6 | | | | 2,900.6 | | Procurement, Defense-Wide | | | 331.4 | | | | 331.4 | | Procurement of Ammo, Army | | | 829.6 | | | | 829.6 | | Procurement of Ammo, AF | | | 29.0 | | | | 29.0 | | Procurement of Ammo, Navy & | MC | | 331.0 | | | | 331.0 | | Other Procurement, Army | | | 7,663.7 | | | | 7,663.7 | | Other Procurement, Navy | | | 168.0 | | | | 168.0 | | Other Procurement, Air Force | | | 1,517.0 | | | | 1,517.0 | | Missile Procurement, Army | | | 203.3 | | | | 203.3 | | Weapons Procurement, Navy | | | 95.9 | | | | 95.9 | | Proc of Weapons & Tracked Co | mbat | | | | | | | | Vehicles, Army | | | 1,133.3 | | | | 1,133.3 | | RDT&E, Army | | | 429.0 | | | | 429.0 | | RDT&E, Navy | | | 140.0 | | | | 140.0 | | RDT&E, Air Force | | | 67.1 | | | | 67.1 | | RDT&E, Defense-Wide | | | 145.9 | | | | 145.9 | | Defense Working Capital Fund | | | | | 516.7 | | 516.7 | | Military Construction, Army | | | | 413.4 | | | 413.4 | | Military Construction, Defense- | Wide | | | 35.2 | | | 35.2 | | Military Construction, Air Force | | | | 36.1 | | | 36.1 | | Total | 9,593.3 | 32,735.8 | 17,179.2 | 484.7 | 516.7 | 7,347.2 | 67,856.9 | Source: Department of Defense Fiscal Year 2006 Supplemental Request THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX B. DOD, FY 2007 PROCUREMENT PROGRAM #### DEPARTMENT OF DEFENSE #### FY 2007 PROCUREMENT PROGRAM FEB 2006 SUMMARY (\$ IN MILLIONS) | (\$ IN MILLIONS) | | | | | |---|----------|----------|----------|--| | APPROPRIATION | FY 2005 | FY 2006 | FY 2007 | | | AIRCRAFT PROCUREMENT, ARMY | 3,134.7 | 2,849.8 | 3,566.5 | | | MISSILE PROCUREMENT, ARMY | 1,593.3 | 1,239.1 | 1,350.9 | | | PROCUREMENT OF W&TCV, ARMY | 4,969.6 | 2,234.5 | 2,301.9 | | | PROCUREMENT OF AMMUNITION, ARMY | 2,034.2 | 1,983.6 | 1,903.1 | | | OTHER PROCUREMENT, ARMY | 12,910.4 | 7,528.3 | 7,718.6 | | | CHEM AGENTS & MUNITIONS DESTRUCTION, ARMY | 1,371.9 | 1,386.8 | | | | TOTAL DEPARTMENT OF THE ARMY | 26,014.2 | 17,222.2 | 16,841.1 | | | AIRCRAFT PROCUREMENT, NAVY | 9,011.5 | 9,785.9 | 10,868.8 | | | WEAPONS PROCUREMENT, NAVY | 2,191.1 | 2,741.2 | 2,555.0 | | | PROCUREMENT OF AMMO, NAVY & MARINE CORPS | 1,023.7 | 881.5 | 789.9 | | | SHIPBUILDING & CONVERSION, NAVY | 10,373.2 | 10,595.3 | 10,578.6 | | | OTHER PROCUREMENT, NAVY | 4,862.0 | 5,486.0 | 4,967.9 | | | PROCUREMENT, MARINE CORPS | 5,030.1 | 3,035.9 | 1,273.5 | | | TOTAL DEPARTMENT OF THE NAVY | 32,491.6 | 32,525.9 | 31,033.7 | | | AIRCRAFT PROCUREMENT, AIR FORCE | 13,947.0 | 12,681.5 | 11,479.8 | | | PROCUREMENT OF AMMUNITION, AIR FORCE | 1,312.8 | 1,003.2 | 1,072.7 | | | MISSILE PROCUREMENT, AIR FORCE | 4,332.6 | 5,118.1 | 4,204.1 | | | OTHER PROCUREMENT, AIR FORCE | 16,493.1 | 14,026.2 | 15,408.1 | | | TOTAL DEPARTMENT OF THE AIR FORCE | 36,085.6 | 32,829.0 | 32,164.8 | | | PROCUREMENT, DEFENSE-WIDE | 3,565.7 | 2,739.7 | 2,861.5 | | | NATIONAL GUARD & RESERVE EQUIPMENT | 349.9 | 1,194.0 | | | | DEFENSE PRODUCTION ACT PURCHASES | 42.6 | 57.5 | 18.5 | | | CHEM AGENTS & MUNITIONS DESTRUCTION | | | 1,277.3 | | | TOTAL DEFENSE-WIDE | 3,958.1 | 3,991.1 | 4,157.2 | | | GRAND TOTAL DEPARTMENT OF DEFENSE | 98,549.5 | 86,568.2 | 84,196.8 | | Source: Department of Defense Fiscal Year 2007 Budget THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX C. DOD, FY 2007 PRESIDENT'S BUDGET #### Department of Defense FY 2007 President's Budget Exhibit O-1 Total Obligational Authority (Dollars in Thousands) | Appropriation Summary | FY 2005 | FY 2006 | FY 2007 | |---|------------|------------|------------| | Department of the Army | | | | | OPERATION & MAINTENANCE, ARMY | 60,327,095 | 45,505,704 | 24,902,380 | | OPERATION & MAINTENANCE, ARMY RESERVE | 2,017,313 | 2,011,101 | 2,299,202 | | OPERATION & MAINTENANCE, ARMY NATIONAL GUARD | 4,872,300 | 4,708,505 | 4,838,665 | | Total Department of the Army | 67,216,708 | 52,225,310 | 32,040,247 | | Department of the Navy | | | | | OPERATION & MAINTENANCE, NAVY | 33,892,238 | 31,769,782 | 31,330,984 | | OPERATION & MAINTENANCE, MARINE CORPS | 6,237,908 | 5,489,460 | 3,878,962 | | OPERATION & MAINTENANCE, NAVY RESERVE | 1,364,111 | 1,643,911 | 1,288,764 | | OPERATION & MAINTENANCE, MARINE CORPS RESERVE | 200,637 | 242,070 | 211,911 | | Total Department of the Navy | 41,694,894 | 39,145,223 | 36,710,621 | | Department of the Air Force | | | | | OPERATION & MAINTENANCE, AIR FORCE | 34,494,921 | 32,617,931 | 31,342,307 | | OPERATION & MAINTENANCE, AIR FORCE RESERVE | 2,262,807 | 2,475,554 | 2,723,800 | | OPERATION & MAINTENANCE, AIR NATIONAL GUARD | 4,551,700 | 4,691,532 | 5,336,017 | | Total Department of the Air Force | 41,309,428 | 39,785,017 | 39,402,124 | | Defense-Wide | | | | | OPERATION & MAINTENANCE, DEFENSE-WIDE | 21,534,488 | 20,870,792 | 20,075,656 | Source: Department of Defense Fiscal Year 2007 Budget THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX D. EXHIBIT M-1, FY 2007 PRESIDENT'S BUDGET ## Exhibit M-1 FY 2007 President's Budget | | (DOLLARS IN | THOUSANDS) | | |---|-------------|------------|-------------| | MILITARY PERSONNEL, GRAND TOTAL | FY 2005 | FY 2006 | FY 2007 | | ACTIVITY 05: PERMANENT CHANGE OF STATION TRAVEL | | | | | 125 ACCESSION TRAVEL | 257,032 | 387,979 | 379,682 | | 130 TRAINING TRAVEL | 235,973 | 211,912 | 234,638 | | 135 OPERATIONAL TRAVEL | 786,941 | 792,835 | 581,367 | | 140 ROTATIONAL TRAVEL | 1,306,417 | 1,369,749 | 1,282,823 | | 145 SEPARATION TRAVEL | 406,687 | 437,012 | 476,669 | | 150 TRAVEL OF ORGANIZED UNITS | 71,065 | 38,276 | 29,054 | | 155 NON-TEMPORARY STORAGE | 63,272 | 78,961 | 82,164 | | 160 TEMPORARY LODGING EXPENSE | 88,828 | 78,923 | 78,881 | | 165 OTHER | 6,091 | 8,477 | 8,796 | | TOTAL BUDGET ACTIVITY 05: | 3,222,306 | 3,404,124 | 3,154,074 | | ACTIVITY 06: OTHER MILITARY PERSONNEL COSTS | | | | | 170 APPREHENSION OF MILITARY DESERTERS | 4,645 | 3,845 | 3,900 | | 175 INTEREST ON UNIFORMED SERVICES SAVINGS | 11,538 | 1,487 | 1,402 | | 180 DEATH GRATUITIES | 596,032 | 292,418 | 15,406 | | 185 UNEMPLOYMENT BENEFITS | 422,597 | 376,593 | 323,567 | | 190 SURVIVOR BENEFITS | 11,023 | 7,169 | 6,640 | | 195 EDUCATION BENEFITS | 9,581 | 9,232 | 10,134 | | 200 ADOPTION EXPENSES | 1,401 | 1,630 | 2,037 | | 210 TRANSPORTATION SUBSIDY | 16,021 | 14,115 | 13,966 | | 215 PARTIAL DISLOCATION ALLOWANCE | 7,919 | 11,575 | 11,989 | | 216 SGLI EXTRA HAZARD PAYMENTS | 126,579 |
168,341 | | | 217 RESERVE OFFICERS TRAINING CORPS (ROTC) | | 144,577 | 149,772 | | 218 JUNIOR ROTC | | 64,963 | 67,904 | | TOTAL BUDGET ACTIVITY 06: | 1,207,336 | 1,095,945 | 606,717 | | 220 LESS REIMBURSABLES | (1,021,255) | (968,075) | (1,023,533) | | TOTAL DIRECT - ACTIVE | 104,518,984 | 88,481,602 | 84,872,596 | THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX E. LIST OF MANPOWER CLAIMANT CODES | Manpower Claimant | Code | |--|------| | Chief of Naval Operations (CNO) Assistant for Field Support (CNO (NO9bF)) | 11 | | Assistant for Administration, Office of Under Secretary of the Navy (SECNAV (AAUSN)) | 12 | | Chief of Naval Research (CNR) | 14 | | Office of Naval Intelligence (ONI) | 15 | | Chief, Bureau of Medicine and Surgery (BUMED) | 18 | | Commander, Naval Air Systems Command (COMNAVAIRSYSCOM) | 19 | | Chief of Naval Personnel (CHNAVPERS (PERS 02) | 22 | | Commander, Naval Supply Systems Command (COMNAVSUPSYSCOM) | 23 | | Commander, Naval Sea Systems Command (COMNAVSEASYSCOM) | 24 | | Commander, Naval Facilities Engineering Command (COMNAVFACENGCOM) | 25 | | Commandant of the Marine Corps (CMC) | 27 | | Director, Strategic Systems Programs (CM3) (DIRSSP) | 30 | | Commander, Military Sealift Command (COMSC) | 33 | | Commander, Space and Naval Warfare Systems
Command (COMSPAWARSYSCOM) | 39 | | Commander in Chief, U.S. Atlantic Fleet (CINCLANTFLT) | 60 | | Commander in Chief, U.S. Naval Forces, Europe (CINCUSNAVEUR) | 61 | | Chief of Naval Education and Training (CNET) | 62 | | Commander, Naval Computer and Telecommunications Command | 42 | | (COMNAVCOMTELCOM) | 63 | | Commander, Naval Meteorology and Oceanography Command (COMNAVMETOCCOM) | 65 | | Commander, Naval Security Group Command (COMNAVSECGRU) | 69 | | Commander in Chief, U.S. Pacific Fleet (CINCPACFLT) | 70 | | Commander, Naval Reserve Force (COMNAVRESFOR) | 72 | | Commander, Naval Special Warfare Command (COMNAVSPECWARCOM) | 74 | Source: Department of the Navy, "Manpower, Personnel and Training: A Tutorial" THIS PAGE INTENTIONALLY LEFT BLANK #### APPENDIX F. UIC OVERALL COSTS | | NMPBS Enlisted Force Cost Data | | | | | | | | | | |-------------------------|--------------------------------|---------------|---------------|--|--|--|--|--|--|--| | | (nominal FY \$\$) | | | | | | | | | | | | | Fiscal Year | | | | | | | | | | | 2004 | 2005 | 2006 | | | | | | | | | UIC Command | | | | | | | | | | | | 44317 Fallon | \$5,132,365 | \$6,438,509 | \$6,899,373 | | | | | | | | | 44319 Jacksonville | \$26,247,201 | \$28,634,688 | \$30,651,382 | | | | | | | | | 44320 Key West | \$3,196,496 | \$3,855,263 | \$4,329,227 | | | | | | | | | 44321 Lemoore | \$26,641,756 | \$29,131,947 | \$30,005,683 | | | | | | | | | 44325 Norfolk | \$21,264,847 | \$24,593,656 | \$25,735,187 | | | | | | | | | 44326 North Island | \$34,754,097 | \$36,026,090 | \$37,228,378 | | | | | | | | | 44327 Oceana | \$54,669,480 | \$64,695,475 | \$70,980,504 | | | | | | | | | 44328 Pt Mugu | \$10,467,038 | \$12,035,801 | \$12,730,142 | | | | | | | | | 44329 Whidbey
Island | \$20,624,781 | \$24,009,479 | \$27,746,477 | | | | | | | | | 45459 Mayport | \$9,855,570 | \$10,468,443 | \$11,566,271 | Total | \$212,853,633 | \$239,889,351 | \$257,872,623 | | | | | | | | | HRCA | HRCAT Projected Costs and Savings | | | | | | | | | | | |---------------|-----------------------------------|---------------|---------|--|--|--|--|--|--|--|--| | | 2005 \$\$ | GS | Savings | WG | Savings | \$6,321,116 | 1.82% | \$7,098,829 | -10.26% | | | | | | | | | | \$22,412,048 | 21.73% | \$25,846,284 | 9.74% | | | | | | | | | | \$3,213,990 | 16.63% | \$3,682,444 | 4.48% | | | | | | | | | | \$25,817,210 | 11.38% | \$29,386,043 | -0.87% | | | | | | | | | | \$18,286,873 | 25.64% | \$20,862,284 | 15.17% | | | | | | | | | | \$28,713,888 | 20.30% | \$32,858,860 | 8.79% | | | | | | | | | | \$52,009,360 | 19.61% | \$60,681,397 | 6.20% | | | | | | | | | | \$11,156,542 | 7.31% | \$12,622,966 | -4.88% | | | | | | | | | | \$22,725,290 | 5.35% | \$25,659,158 | -6.87% | | | | | | | | | | \$8,860,401 | 15.36% | \$10,234,118 | 2.24% | \$199,516,718 | 16.83% | \$228,932,385 | 4.57% | | | | | | | | | | Unauth Rating Expenditures | \$1,765,951 | \$2,120,260 | \$1,509,931 | |---------------------------------|-------------|-------------|-------------| | Unauth Paygrade
Expenditures | \$5,278,199 | \$5,045,208 | \$6,058,596 | | Unauth Rating & PG % | 3.31% | 2.99% | 2.93% | | Summary | \$205,809,483 | \$232,723,882 | \$250,304,096 | \$199,516,718 | 14.27% | \$228,932,385 | 1.63% | |----------------------|---------------|---------------|---------------|---------------|--------|---------------|-------| | | | · | · | · | · | · | | | Avg Auth Billet Cost | \$47,258 | \$53,438 | \$57,475 | \$45,813 | | \$52,568 | | | | NMPBS Enlisted Force Cost Data | | | | | | | | | | |-------------------------|--------------------------------|---------------|---------------|--|--|--|--|--|--|--| | | (nominal FY \$\$) | | | | | | | | | | | | Fiscal Year | | | | | | | | | | | | 2004 | 2005 | 2006 | | | | | | | | | UIC Command | | | | | | | | | | | | 44317 Fallon | \$5,132,365 | \$6,438,509 | \$6,899,373 | | | | | | | | | 44319 Jacksonville | \$26,247,201 | \$28,634,688 | \$30,651,382 | | | | | | | | | 44320 Key West | \$3,196,496 | \$3,855,263 | \$4,329,227 | | | | | | | | | 44321 Lemoore | \$26,641,756 | \$29,131,947 | \$30,005,683 | | | | | | | | | 44325 Norfolk | \$21,264,847 | \$24,593,656 | \$25,735,187 | | | | | | | | | 44326 North Island | \$34,754,097 | \$36,026,090 | \$37,228,378 | | | | | | | | | 44327 Oceana | \$54,669,480 | \$64,695,475 | \$70,980,504 | | | | | | | | | 44328 Pt Mugu | \$10,467,038 | \$12,035,801 | \$12,730,142 | | | | | | | | | 44329 Whidbey
Island | \$20,624,781 | \$24,009,479 | \$27,746,477 | | | | | | | | | 45459 Mayport | \$9,855,570 | \$10,468,443 | \$11,566,271 | | | | | | | | | | _ | _ | _ | | | | | | | | | Total | \$212,853,633 | \$239,889,351 | \$257,872,623 | | | | | | | | | HRCAT Projected Costs | | | | | | | | | |-----------------------|---------|--|--|--|--|--|--|--| | and Savings | | | | | | | | | | 2005 \$\$ | | | | | | | | | | GS/WG | Savings | | | | | | | | | | | | | | | | | | | \$6,205,246 | 3.62% | | | | | | | | | \$22,053,685 | 22.98% | | | | | | | | | \$3,186,837 | 17.34% | | | | | | | | | \$25,605,832 | 12.10% | | | | | | | | | \$18,053,057 | 26.59% | | | | | | | | | \$28,410,871 | 21.14% | | | | | | | | | \$51,493,924 | 20.41% | | | | | | | | | \$10,993,908 | 8.66% | | | | | | | | | \$22,450,083 | 6.49% | | | | | | | | | \$8,727,183 | 16.63% | | | | | | | | | \$197,180,627 | 17.80% | |---------------|--------| | Unauth Rating Expenditures | \$1,765,951 | \$2,120,260 | \$1,509,931 | |---------------------------------|-------------|-------------|-------------| | Unauth Paygrade
Expenditures | \$5,278,199 | \$5,045,208 | \$6,058,596 | | Unauth Rating & PG % | 3.31% | 2.99% | 2.93% | | Summary | \$205,809,483 | \$232,723,882 | \$250,304,096 | \$197,180,627 | 15.27% | |----------------------|---------------|---------------|---------------|---------------|--------| | | | | | | | | | | | | l I | | | Avg Auth Billet Cost | \$47,258 | \$53,438 | \$57,475 | \$45,277 | | ## APPENDIX G. RATING OVERALL COSTS | | FY \$\$) Auth Billets | | | | | ojected Costs and Savings
(2005 \$\$) | | | | |-------------------------|-----------------------|--------------|--------------|----------|------|--|----------|--------------|---------| | | | Fiscal Year | | | | | | | | | | 2004 | 2005 | 2006 | | | GS | Savings | WG | Savings | | Rating Group | | | | | | | | | | | GENDETS (AN,
FN, SN) | \$1,015,362 | \$1,672,473 | \$1,051,746 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABE/F/H | \$266,360 | \$541,235 | \$570,778 | | 4 | \$235,532 | 56.48% | \$223,195 | 58.76% | | AC | \$23,091 | \$108,028 | \$88,282 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | AD | \$36,744,322 | \$39,315,792 | \$42,379,766 | | 817 | \$37,423,902 | 4.81% | \$43,055,172 | -9.51% | | AE | \$21,816,715 | \$24,646,850 | \$26,158,594 | | 359 | \$16,346,339 | 33.68% | \$18,845,208 | 23.54% | | AM (incl AFCM) | \$24,166,107 | \$24,584,635 | \$27,146,942 | | 462 | \$21,636,873 | 11.99% | \$24,447,198 | 0.56% | | AME | \$1,050,426 | \$1,001,989 | \$1,208,834 | | 12 | \$566,107 | 43.50% | \$642,833 | 35.84% | | AO | \$9,221,400 | \$11,295,066 | \$12,739,327 | | 201 | \$9,165,820 | 18.85% | \$10,555,867 | 6.54% | | AS | \$25,505,303 | \$30,745,277 | \$36,205,974 | | 597 | \$26,664,264 | 13.27% | \$31,036,346 | -0.95% | | AT (incl AVCM) | \$59,770,597 | \$66,054,023 | \$68,020,690 | | 1209 | \$55,430,877 | 16.08% | \$63,467,914 | 3.92% | | AW | \$69,094 | \$73,202 | \$58,526 | | 1 | \$49,509 | 32.37% | \$55,108 | 24.72% | | AZ | \$14,514,391 | \$17,577,178 | \$18,141,101 | | 311 | \$14,190,385 | 19.27% | \$16,381,466 | 6.80% | | BM | \$41,118 | \$88,599 | \$52,680 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | CM | \$35,581 | \$0 | \$0 | | 0 | \$0 | | \$0 | | | CMDCM | \$180,492 | \$211,224 | \$229,553 | | 2 | \$174,011 | 17.62% | \$115,743 | 45.20% | | CS | \$0 | \$46,855 | \$118,776 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | DC | \$0 | \$2,129 | \$5,146 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | EM | \$0 | \$4,339 | \$0 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | EN | \$0 | \$0 | \$19,438 | | 0 | \$0 | | \$0 | | | ET | \$142,471 | \$216,297 | \$108,792 | | 2 | \$84,830 | 60.78% | \$102,173 | 52.76% | | FC | \$119,326 | \$285,689 | \$181,278 | | 1 | \$40,173 | 85.94% | \$49,719 | 82.60% | | IC | \$0 | \$0 | \$3,116 | | 0 | \$0 | | \$0 | | | IT | \$147,889 | \$145,831 | \$205,358 | | 1 | \$49,509 | 66.05% | \$55,108 | 62.21% | | MA | \$83,789 | \$48,833 | \$1,930 | | 0 | \$0 | 100.00%
| \$0 | 100.00% | | MC | \$0 | \$0 | \$80,760 | | 0 | \$0 | | \$0 | | | MM | \$96,731 | \$73,329 | \$48,419 | | 2 | \$89,314 | -21.80% | \$104,909 | -43.07% | | MR | \$1,550,742 | \$1,714,284 | \$1,852,490 | | 35 | \$1,553,482 | 9.38% | \$1,826,851 | -6.57% | | NC | \$234,646 | \$271,641 | \$348,944 | | 3 | \$159,341 | 41.34% | \$168,087 | 38.12% | | OS | \$12,048 | \$0 | \$0 | | 0 | \$0 | | \$0 | | | PC | \$1,981 | \$46,248 | \$4,167 | \vdash | 0 | \$0 | 100.00% | \$0 | 100.00% | | PH | \$0 | \$0 | \$1,101 | \vdash | 0 | \$0 | · · | \$0 | | | PR | \$8,513,199 | \$10,186,122 | \$10,629,897 | | 181 | \$8,414,058 | 17.40% | \$9,560,416 | 6.14% | | PS | \$0 | \$64,267 | \$58,724 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | QM | \$34,066 | \$0 | \$0 | \vdash | 0 |
\$0 | | \$0 | | | RP | \$16,443 | \$38,490 | \$24,063 | \vdash | 0 | \$0 | 100.00% | \$0 | 100.00% | | SH | \$18,121 | \$56,573 | \$80,091 | | 1 | \$49,509 | 12.49% | \$55,108 | 2.59% | | SK | \$6,423,217 | \$8,044,226 | \$9,256,178 | | 148 | \$6,933,542 | 13.81% | \$7,874,789 | 2.11% | | UNK | \$467,720 | \$0 | \$0 | | 0 | \$0 | 12.01,73 | \$0 | | | | | | | | | | | | | | YN | \$536,134 | \$728,626 | \$791,159 | 6 | \$263,827 | 63.79% | \$311,909 | 57.19% | |-------------------------------|---------------|---------------|---------------|------|---------------|--------|---------------|--------| | | | | | | | | | | | Total | \$212,853,633 | \$239,889,351 | \$257,872,623 | 4355 | \$199,516,718 | 16.83% | \$228,932,385 | 4.57% | | | | | | | | | | • | | Auth Ratings
Only | \$211,087,682 | \$237,769,090 | \$256,362,693 | 4355 | \$199,516,718 | 16.09% | \$228,932,385 | 3.72% | | Unauth Rating
Expenditures | \$1,765,951 | \$2,120,260 | \$1,509,931 | | | | | | | Unauth Rating % | 0.83% | 0.88% | 0.59% | | | | | | # APPENDIX H. RATING COSTS BY PAYGRADE (AUTHORIZED RATINGS) | | | NMPBS Enlis | ted Force Cost I
FY \$\$) | Data (nominal | | TFMMS
Auth
Billets | HRCAT Projected Costs and Savings (2005 \$\$) | | | ngs | |----------|-------|--------------|------------------------------|---------------|---|--------------------------|---|---------------|--------------|---------------| | | | | Fiscal year | | _ | | | | | | | | | 2004 | 2005 | 2006 | | | GS | Savings | WG | Savings | | Rate ran | nk | | | | | | | | | | | ABCM | | \$0 | \$0 | \$83,098 | | 1 | \$87,005 | #DIV/0! | \$57,872 | #DIV/0! | | ABE1 | | \$32,955 | \$70,274 | \$70,075 | | 1 | \$49,509 | 29.55% | \$55,108 | 21.58% | | ABE3 | | 0 | 0 | \$2,827 | | 0 | | | | | | ABEAN | | 0 | \$28,447 | \$7,322 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABF1 | | 0 | \$1,058 | \$0 | | 1 | \$49,509 | -
4580.27% | \$55,108 | -
5109.57% | | ABF3 | | \$28,779 | \$96,537 | \$101,015 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABFAN | | 0 | \$20,219 | \$28,532 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABFC | | \$89,241 | \$91,258 | \$42,374 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABH1 | | 0 | 0 | \$55,581 | | 1 | \$49,509 | #DIV/0! | \$55,108 | #DIV/0! | | ABH2 | | \$72,215 | \$86,295 | \$66,983 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABH3 | | 0 | \$29,415 | \$25,006 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABHAA | | 0 | \$49,945 | \$748 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABHAN | | \$43,171 | \$67,786 | \$87,218 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$266,360 | \$541,235 | \$570,778 | | 4 | \$235,532 | 56.48% | \$223,195 | 58.76% | | | | | | | | | *, | | , , , , , , | | | AD1 | | \$10,910,323 | \$11,749,586 | \$11,846,391 | | 159 | \$7,871,907 | 33.00% | \$8,762,155 | 25.43% | | AD2 | | \$15,316,319 | \$16,446,394 | \$17,379,183 | | 398 | \$17,773,550 | -8.07% | \$20,876,987 | -26.94% | | AD3 | | \$3,642,024 | \$3,770,818 | \$5,137,201 | | 200 | \$8,034,624 | -113.07% | \$9,943,736 | -163.70% | | ADAA | | \$36,235 | \$56,321 | \$321,387 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ADAN | | \$2,946,070 | \$1,971,025 | \$1,847,785 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ADAR | | \$63,107 | \$60,341 | \$87,750 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | ADC | | \$2,738,141 | \$4,024,118 | \$4,653,715 | | 50 | \$3,016,146 | 25.05% | \$2,893,579 | 28.09% | | ADCS | | \$1,092,104 | \$1,237,189 | \$1,106,353 | | 10 | \$727,676 | 41.18% | \$578,716 | 53.22% | | | Total | \$36,744,322 | \$39,315,792 | \$42,379,766 | | 817 | \$37,423,902 | 4.81% | \$43,055,172 | -9.51% | | | | | | | | | | | | | | AE1 | | \$4,608,520 | \$5,161,359 | \$4,714,526 | | 62 | \$3,069,549 | 40.53% | \$3,416,689 | 33.80% | | AE2 | | \$8,127,906 | \$9,040,030 | \$9,882,914 | | 179 | \$7,993,632 | 11.58% | \$9,389,398 | -3.86% | | AE3 | | \$3,582,100 | \$3,369,706 | \$2,773,014 | | 85 | \$3,414,715 | -1.34% | \$4,226,088 | -25.41% | | AEAA | | \$190,545 | \$269,746 | \$522,191 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | AEAN | | \$3,468,764 | \$4,753,825 | \$5,949,165 | | 7 | \$225,379 | 95.26% | \$308,372 | 93.51% | | AEAR | | \$30,659 | \$42,753 | \$85,977 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | AEC | | \$1,170,415 | \$1,538,158 | \$1,609,409 | | 20 | \$1,206,458 | 21.56% | \$1,157,432 | 24.75% | | AECS | | \$637,807 | \$471,271 | \$621,398 | | 6 | \$436,605 | 7.36% | \$347,229 | 26.32% | | | Total | \$21,816,715 | \$24,646,850 | \$26,158,594 | | 359 | \$16,346,339 | 33.68% | \$18,845,208 | 23.54% | | AFCM | | \$559,634 | \$404,906 | \$577,207 | | 6 | \$522,032 | -28.93% | \$347,229 | 14.24% | | AM1 | | \$5,574,688 | \$5,568,853 | \$6,603,429 | | 93 | \$4,604,323 | 17.32% | \$5,125,034 | 7.97% | | AM2 | | \$10,895,469 | \$11,076,606 | \$11,768,691 | | 241 | \$10,762,376 | 2.84% | \$12,641,592 | -14.13% | | AM3 | | \$3,078,709 | \$3,410,267 | \$3,570,781 | | 79 | \$3,173,676 | 6.94% | \$3,927,776 | -15.18% | | AMAA | | \$65,136 | \$65,913 | \$68,160 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | AMAN | | \$1,747,603 | \$1,581,356 | \$1,771,163 | | 6 | \$193,182 | 87.78% | \$264,319 | 83.29% | | AMAR | | \$24,006 | \$56,946 | \$15,271 | | 0 | \$0 | 100.00% | \$0 | 100.00% | | AMC | | \$1,548,581 | \$1,820,292 | \$2,087,963 | | 25 | \$1,508,073 | 17.15% | \$1,446,790 | 20.52% | | AMCS | | \$672,282 | \$599,496 | \$684,278 | 12 | \$873,211 | -45.66% | \$694,459 | -15.84% | |-------|-------|--------------------------------|----------------------|----------------------------|-----------|-----------------------|----------|-----------------------|----------| | | Total | \$24,166,107 | \$24,584,635 | \$27,146,942 | 462 | \$21,636,873 | 11.99% | \$24,447,198 | 0.56% | | | | | | | | | | | | | AME1 | | \$292,838 | \$236,344 | \$440,350 | 3 | \$148,527 | 37.16% | \$165,324 | 30.05% | | AME2 | | \$401,702 | \$340,168 | \$236,244 | 8 | \$357,257 | -5.02% | \$419,638 | -23.36% | | AME3 | | \$55,167 | \$62,889 | \$171,559 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AMEAN | | \$174,024 | \$208,806 | \$191,416 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AMEC | | \$126,694 | \$153,782 | \$169,266 | 1 | \$60,323 | 60.77% | \$57,872 | 62.37% | | | Total | \$1,050,426 | \$1,001,989 | \$1,208,834 | 12 | \$566,107 | 43.50% | \$642,833 | 35.84% | | | | | | | | | | | | | AO1 | | \$2,752,104 | \$2,885,977 | \$2,958,187 | 47 | \$2,326,916 | 19.37% | \$2,590,071 | 10.25% | | AO2 | | \$4,200,613 | \$5,243,332 | \$5,862,843 | 100 | \$4,465,716 | 14.83% | \$5,245,474 | -0.04% | | AO3 | | \$1,108,321 | \$1,448,488 | \$1,652,968 | 31 | \$1,245,367 | 14.02% | \$1,541,279 | -6.41% | | AOAA | | 0 | \$34,923 | \$41,741 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AOAN | | \$365,218 | \$661,852 | \$1,091,533 | 11 | \$354,168 | 46.49% | \$484,584 | 26.78% | | AOAR | | 0 | \$34,432 | 0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AOC | | \$682,076 | \$760,289 | \$783,313 | 8 | \$482,583 | 36.53% | \$462,973 | 39.11% | | AOCM | | 0 | \$134,984 | \$227,727 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AOCS | | \$113,067 | \$90,789 | \$121,014 | 4 | \$291,070 | -220.60% | \$231,486 | -154.97% | | | Total | \$9,221,400 | \$11,295,066 | \$12,739,327 | 201 | \$9,165,820 | 18.85% | \$10,555,867 | 6.54% | | | | | | | | | | | | | AS1 | | \$6,475,585 | \$7,197,384 | \$7,106,122 | 106 | \$5,247,938 | 27.09% | \$5,841,436 | 18.84% | | AS2 | | \$9,787,204 | \$11,695,348 | \$13,685,757 | 287 | \$12,816,605 | -9.59% | \$15,054,510 | -28.72% | | AS3 | | \$5,309,466 | \$7,191,371 | \$7,781,521 | 128 | \$5,142,159 | 28.50% | \$6,363,991 | 11.51% | | ASAA | | \$41,516 | \$103,056 | \$336,505 | 0 | \$0 | 100.00% | \$0 | 100.00% | | ASAN | | \$1,788,668 | \$2,519,668 | \$4,897,180 | 45 | \$1,448,867 | 42.50% | \$1,982,390 | 21.32% | | ASAR | | \$56,589 | \$8,804 | \$6,046 | 0 | \$0 | 100.00% | \$0 | 100.00% | | ASC | | \$1,313,156 | \$1,271,204 | \$1,410,098 | 21 | \$1,266,781 | 0.35% | \$1,215,303 | 4.40% | | ASCM | | 0 | \$19,348 | \$77,802 | 1 | \$87,005 | -349.69% | \$57,872 | -199.11% | | ASCS | | \$733,118 | \$739,094 | \$904,942 | 9 | \$654,908 | 11.39% | \$520,844 | 29.53% | | | Total | \$25,505,303 | \$30,745,277 | \$36,205,974 | 597 | \$26,664,264 | 13.27% | \$31,036,346 | -0.95% | | A.T.4 | | ** ** ** ** ** ** ** ** | * 40.007.040 | \$40,400,500 | | | | | | | AT1 | | \$11,910,403 | \$12,227,843 | \$13,132,500 | 199 | \$9,852,261 | 19.43% | \$10,966,470 | 10.32% | | AT2 | | \$22,951,470 | \$25,308,310 | \$27,258,236 | 610 | \$27,240,868 | -7.64% | \$31,997,391 | -26.43% | | AT3 | | \$14,118,003 | \$14,648,979 | \$9,698,561 | 282 | \$11,328,820 | 22.66% | \$14,020,668 | 4.29% | | ATAA | | \$524,014 | \$421,844 | \$478,395 | 0 | \$0 | 100.00% | \$0 | 100.00% | | ATAN | | \$5,078,679 | \$7,415,096 | \$10,728,638 | 25 | \$804,926 | 89.14% | \$1,101,328 | 85.15% | | ATAR | | \$145,421 | \$142,087 | \$122,575 | 0 | \$0 | 100.00% | \$0 | 100.00% | | ATC | | \$2,481,102 | \$2,960,589 | \$3,422,914 | 59 | \$3,559,052 | -20.21% | \$3,414,423 | -15.33% | | ATCS | | \$1,455,983 | \$1,768,760 | \$1,929,988 | 22 | \$1,600,886 | 9.49% | \$1,273,175 | 28.02% | | AVCM | Tatal | \$1,105,522 | \$1,160,516 | \$1,248,883 | 12 | \$1,044,063 | 10.03%
 \$694,459 | 40.16% | | | Total | \$59,770,597 | \$66,054,023 | \$68,020,690 | 1209 | \$55,430,877 | 16.08% | \$63,467,914 | 3.92% | | AW1 | | ¢c0 004 | Ф72 202 | \$50,500 | | _ | | | | | AVVI | Total | \$69,094
\$69,094 | \$73,202
\$73,202 | \$58,526
\$58,526 | 1 | \$49,509 | 32.37% | \$55,108 | 24.72% | | | Total | Ф09,094 | \$73,202 | \$50,520 | 1 | \$49,509 | 32.37% | \$55,108 | 24.72% | | AZ1 | | \$2,730,498 | \$3,133,746 | \$3,111,015 | | ¢0.700.007 | 40.440/ | #2.020.024 | 0.000/ | | AZ2 | | \$8,693,643 | \$10,432,529 | \$9,688,927 | 55 | \$2,722,987 | 13.11% | \$3,030,934 | 3.28% | | AZ3 | | \$1,520,154 | \$1,831,213 | \$2,422,985 | 184
54 | \$8,216,917 | 21.24% | \$9,651,672 | 7.48% | | AZAA | | \$22,053 | \$69,521 | \$182,275 | | \$2,169,348 | -18.47% | \$2,684,809 | -46.61% | | AZAN | | \$473,160 | \$1,022,414 | \$1,513,426 | 0 | \$0
\$64.304 | 100.00% | \$0 | 100.00% | | AZAR | | \$16,367 | \$7,040 | \$66,829 | 0 | \$64,394
\$0 | 93.70% | \$88,106 | 91.38% | | AZC | | \$697,839 | \$637,525 | \$702,436 | + | \$0
\$79.4.109 | 100.00% | \$0
\$750,001 | 100.00% | | AZCM | | \$216,282 | \$203,454 | \$210,889 | 13 | \$784,198
\$87,005 | -23.01% | \$752,331
\$57,972 | -18.01% | | AZCS | | \$144,395 | \$239,736 | \$242,318 | 1 | \$87,005 | 57.24% | \$57,872
\$115,742 | 71.56% | | 7,200 | | ψ177,030 | Ψ203,100 | ψ ∠+ ∠, J 10 | 2 | \$145,535 | 39.29% | \$115,743 | 51.72% | | | Total | \$14,514,391 | \$17,577,178 | \$18,141,101 | 311 | \$14,190,385 | 19.27% | \$16,381,466 | 6.80% | |---------|-------|---------------|--------------|--------------|-----|-----------------|---------|-------------------|---------| | CMDCN | Λ | \$180,492 | \$211,224 | \$229,553 | | 0.174.044 | 47.000/ | 0.1.5 7.10 | 45.000/ | | CIVIDON | Total | \$180,492 | \$211,224 | \$229,553 | 2 | \$174,011 | 17.62% | \$115,743 | 45.20% | | | Total | ψ100,402 | ΨΖ11,ΖΖΤ | Ψ225,555 | 2 | \$174,011 | 17.62% | \$115,743 | 45.20% | | ET1 | | \$65,608 | \$98,801 | \$27,823 | 0 | \$0 | 100.00% | \$0 | 100.00% | | ET2 | | \$28,388 | \$70,041 | \$80,398 | 1 | \$44,657 | 36.24% | \$52,455 | 25.11% | | ET3 | | \$48,475 | \$47,454 | \$571 | 1 | \$40,173 | 15.34% | \$49,719 | -4.77% | | | Total | \$142,471 | \$216,297 | \$108,792 | 2 | \$84,830 | 60.78% | \$102,173 | 52.76% | | | | | | | | ψ04,000 | 00.1070 | ψ102,170 | 02.1070 | | FC1 | | \$61,700 | \$79,478 | \$21,806 | 0 | \$0 | 100.00% | \$0 | 100.00% | | FC2 | | \$0 | \$47,172 | \$55,959 | 0 | \$0 | 100.00% | \$0 | 100.00% | | FC3 | | \$32,137 | \$96,302 | \$103,513 | 1 | \$40,173 | 58.28% | \$49,719 | 48.37% | | FCC | | \$24,487 | \$62,736 | 0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | FCSN | | \$1,003 | \$0 | \$0 | 0 | , | | · | | | | Total | \$119,326 | \$285,689 | \$181,278 | 1 | \$40,173 | 85.94% | \$49,719 | 82.60% | | | | | | | | | | | | | IT1 | | \$112,942 | \$145,831 | \$130,470 | 1 | \$49,509 | 66.05% | \$55,108 | 62.21% | | IT2 | | \$32,068 | 0 | 0 | 0 | | | | | | IT3 | | \$2,879 | 0 | \$35,788 | 0 | | | | | | ITC | | 0 | 0 | \$39,100 | 0 | | | | | | | Total | \$147,889 | \$145,831 | \$205,358 | 1 | \$49,509 | 66.05% | \$55,108 | 62.21% | | MM1 | | \$96,731 | \$73,329 | \$37,070 | | | | | | | MM2 | | φ90,731 | 973,329 | \$11,349 | 0 | \$0 | 100.00% | \$0 | 100.00% | | IVIIVIZ | Total | \$96,731 | \$73,329 | \$48,419 | 2 | \$89,314 | #DIV/0! | \$104,909 | #DIV/0! | | | TOtal | \$90,731 | \$73,329 | φ40,419 | 2 | \$89,314 | -21.80% | \$104,909 | -43.07% | | MR1 | | \$320,980 | \$291,822 | \$525,882 | 8 | \$396,071 | -35.72% | \$440,863 | -51.07% | | MR2 | | \$733,088 | \$828,383 | \$779,363 | 18 | \$803,829 | 2.96% | \$944,185 | -13.98% | | MR3 | | \$140,119 | \$203,644 | \$150,689 | 8 | \$321,385 | -57.82% | \$397,749 | -95.32% | | MRC | | \$69,987 | \$51,539 | \$133,147 | 0 | \$0 | 100.00% | \$0 | 100.00% | | MRFA | | 0 | \$7,734 | \$2,113 | 0 | \$0 | 100.00% | \$0 | 100.00% | | MRFN | | \$286,568 | \$313,713 | \$245,404 | 1 | \$32,197 | 89.74% | \$44,053 | 85.96% | | MRFR | | 0 | \$17,451 | \$15,892 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$1,550,742 | \$1,714,284 | \$1,852,490 | 35 | \$1,553,482 | 9.38% | \$1,826,851 | -6.57% | | | | | | | | . , , , | | , , , | | | NC1 | | \$158,183 | \$207,445 | \$267,273 | 2 | \$99,018 | 52.27% | \$110,216 | 46.87% | | NCC | | \$76,463 | \$64,196 | \$81,671 | 1 | \$60,323 | 6.03% | \$57,872 | 9.85% | | | Total | \$234,646 | \$271,641 | \$348,944 | 3 | \$159,341 | 41.34% | \$168,087 | 38.12% | | | | | | | | | | | | | PR1 | | \$2,714,735 | \$3,385,293 | \$3,281,436 | 42 | \$2,079,372 | 38.58% | \$2,314,531 | 31.63% | | PR2 | | \$2,592,358 | \$3,103,310 | \$3,612,960 | 89 | \$3,974,487 | -28.07% | \$4,668,472 | -50.44% | | PR3 | | \$1,145,746 | \$947,787 | \$873,463 | 32 | \$1,285,540 | -35.64% | \$1,590,998 | -67.86% | | PRAA | | \$63,254 | \$171,348 | \$206,716 | 0 | \$0 | 100.00% | \$0 | 100.00% | | PRAN | | \$814,776 | \$1,340,639 | \$1,630,984 | 4 | \$128,788 | 90.39% | \$176,212 | 86.86% | | PRAR | | \$76,909 | \$34,781 | \$482 | 0 | \$0 | 100.00% | \$0 | 100.00% | | PRC | | \$527,883 | \$583,540 | \$537,160 | 7 | \$422,260 | 27.64% | \$405,101 | 30.58% | | PRCM | | \$141,207 | \$199,046 | \$228,220 | 1 | \$87,005 | 56.29% | \$57,872 | 70.93% | | PRCS | Tatal | \$436,331 | \$420,379 | \$258,476 | 6 | \$436,605 | -3.86% | \$347,229 | 17.40% | | | Total | \$8,513,199 | \$10,186,122 | \$10,629,897 | 181 | \$8,414,058 | 17.40% | \$9,560,416 | 6.14% | | SH1 | | \$7,306 | \$56,081 | \$55,772 | 1 | \$49,509 | 11.72% | \$55,108 | 1.74% | | SH2 | | \$9,465 | 0 | 0 | 0 | \$49,509
\$0 | 11.12% | \$55,108 | 1.74% | | SHSN | | \$1,350 | \$492 | \$24,319 | 0 | \$0
\$0 | 100.00% | \$0
\$0 | 100.00% | | | Total | \$18,121 | \$56,573 | \$80,091 | 1 | \$49,509 | 12.49% | \$55,108 | 2.59% | | | | + + + + + - + | , , • | , , | | Ψ+3,303 | 12.40/0 | ψυυ, 100 | 2.00/0 | | Auth PG | \$205,809,483 | \$232,723,882 | \$250,304,096 | 4355 | \$199,516,718 | 14.27% | \$228,932,385 | 1.63% | |----------------------------|------------------------|------------------------|------------------------|------|---------------|---------|---------------|---------| | | T | T | | | | | | | | Auth Ratings
Only Total | \$211,087,682 | \$237,769,090 | \$256,362,693 | 4355 | \$199,516,718 | 16.09% | \$228,932,385 | 3.72% | | Total | φοσο, το τ | ψι 20,020 | φισι, ισσ | 6 | \$263,827 | 63.79% | \$311,909 | 57.19% | | Total | \$536,134 | \$728,626 | \$791,159 | | * - | 62 700/ | * - | E7 400/ | | YNSN | 0 | 0 | \$47,298 | 0 | \$0 | 100.00% | \$0
\$0 | 100.00% | | YNC | \$56,904 | \$73,834 | \$108,410 | 0 | \$00,346 | 100.00% | \$99,437 | 100.00% | | YN3 | \$29,393 | \$77,177 | \$156,494 | 2 | \$80,346 | -4.11% | \$99,437 | -28.84% | | YN2 | \$255,752 | \$269,495 | \$172,142 | 3 | \$133,971 | 50.29% | \$157,364 | 41.61% | | YN1 | \$194,085 | \$308,120 | \$306,815 | 1 | \$49,509 | 83.93% | \$55,108 | 82.11% | | 13141 | ψ0, τ20,217 | ψο,ο,220 | ψο,200,170 | 148 | \$6,933,542 | 13.81% | \$7,874,789 | 2.11% | | Total | \$6,423,217 | \$8,044,226 | \$9,256,178 | 0 | \$0 | 100.00% | \$0 | 100.00% | | SKSR | 0 | \$2,020 | 0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | SKSN | \$91,542 | \$101,745 | \$156,798 | 0 | \$0 | 100.00% | \$0 | 100.00% | | SKSA | \$121,390 | \$1,411 | \$303,497
\$10,261 | 4 | \$291,070 | -3.40% | \$231,486 | 17.77% | | SKC | \$544,407
\$121,396 | \$773,414
\$281,512 | \$835,985
\$303,497 | 7 | \$422,260 | 45.40% | \$405,101 | 47.62% | | SK3 | \$760,774 | \$872,804 | \$811,293 | 14 | \$562,424 | 35.56% | \$696,062 | 20.25% | | SK2 | \$3,044,789 | \$3,948,488 | \$4,841,235 | 89 | \$3,974,487 | -0.66% | \$4,668,472 | -18.23% | | SK1 | \$1,860,308 | \$2,062,831 | \$2,297,108 | 34 | \$1,683,301 | 18.40% | \$1,873,668 | 9.17% | | | | | | | | | | | | Additio | \$205,809,483 | \$232,723,882 | \$250,304,096 | |---------------------------|---------------|---------------|---------------| | Unauth PG
Expenditures | \$5,278,199 | \$5,045,208 | \$6,058,596 | | Unauth PG % | 2.50% | 2.12% | 2.36% | # APPENDIX I. RATING COSTS BY PAYGRADE (UNAUTHORIZED RATINGS) | | | | nlisted Force
nominal FY \$\$ | | TFMMS
Auth
Billets | HRCAT Projected Costs and Savings (2005 \$\$) | | | | |----------|-------|-----------|----------------------------------|-----------|--------------------------|---|---------|-----|---------| | | | | Fiscal year | | | | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | Rate ran | ık | | | | | | | | | | AA | | \$136,241 | \$120,819 | \$192,505 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AN | | \$832,172 | \$1,423,110 | \$764,915 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AR | | \$16,802 | \$46,023 | \$11,109 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$985,215 | \$1,589,953 | \$968,529 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AC2 | | \$10,958 | \$7,648 | \$13,671 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AC3 | | \$12,132 | \$100,380 | \$74,612 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$23,091 | \$108,028 | \$88,282 | 0 | \$0 | 100.00% | \$0 | 100.00% | | BM2 | | \$424 | \$0 | 0 | 0 | | | | | | ВМ3 | | \$32,888 | \$88,599 | \$52,680 | 0 | \$0 | 100.00% | \$0 | 100.00% | | BMCM | | \$7,806 | 0 | 0 | 0 | | | | | | | Total | \$41,118 | \$88,599 | \$52,680 | 0 | \$0 | 100.00% | \$0 | 100.00% | | CMCN | | \$35,581 | 0 | 0 | 0 | | | | | | | Total | \$35,581 | \$0 | \$0 | 0 | \$0 | | \$0 | | | CS3 | | 0 | \$46,855 | \$118,776 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$0 | \$46,855 | \$118,776 | 0 | \$0 | 100.00% | \$0 | 100.00% | | DC3 | | 0 | 0 | \$5,146 | 0 | | | | | | DCFA | | 0 | \$2,129 | 0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$0 | \$2,129 | \$5,146 | 0 | \$0 | 100.00% | \$0 | 100.00% | | EM3 | | 0 | \$4,339 | 0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$0 | \$4,339 | \$0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | | | | | | | | | | ENFN | | 0 | 0 | \$19,438 | 0 | | | | | | |
Total | \$0 | \$0 | \$19,438 | 0 | \$0 | | \$0 | | | FA | | 0 | \$25,678 | 0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | FN | | 0 | \$986 | 0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$0 | \$26,663 | \$0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | IC3 | | 0 | 0 | \$3,116 | 0 | | | | | | | Total | \$0 | \$0 | \$3,116 | 0 | \$0 | | \$0 | | | MA2 | | \$83,789 | \$48,833 | \$1,930 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$83,789 | \$48,833 | \$1,930 | 0 | \$0 | 100.00% | \$0 | 100.00% | | MCC | | 0 | 0 | \$80,760 | 0 | | | | | | | Total | \$0 | \$0 | \$80,760 | 0 | \$0 | | \$0 | | | OSSN | | \$12,048 | 0 | 0 | 0 | | | | | | | Total | \$12,048 | \$0 | \$0 | 0 | \$0 | | \$0 | | |-------------------|-------|-------------|-------------|-------------|---|-----|---------|-----|---------| | | | | | | | | | | | | PCSN | | \$1,981 | \$46,248 | \$4,167 | | | 100.00% | | 100.00% | | | Total | \$1,981 | \$46,248 | \$4,167 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | | | | | | | | | | PHC | | 0 | 0 | \$1,101 | 0 | | | | | | | Total | \$0 | \$0 | \$1,101 | 0 | \$0 | | \$0 | | | | | | | | | | | | | | PSSN | | 0 | \$64,267 | \$58,724 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$0 | \$64,267 | \$58,724 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | | | | | | | | | | QM3 | | \$31,385 | 0 | 0 | 0 | \$0 | | \$0 | | | QMSN | | \$2,682 | 0 | 0 | 0 | \$0 | | \$0 | | | | | \$34,066 | \$0 | \$0 | 0 | \$0 | | \$0 | | | | | | | | | | | | | | RPSN | | \$16,443 | \$38,490 | \$24,063 | | | 100.00% | | 100.00% | | | Total | \$16,443 | \$38,490 | \$24,063 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | | | | | | | | | | SA | | 0 | 0 | \$12,320 | 0 | \$0 | | \$0 | | | SN | | \$30,146 | \$55,857 | \$70,897 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | Total | \$30,146 | \$55,857 | \$83,217 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | | | | | | | | | | UNK | | \$467,720 | \$0 | \$0 | 0 | \$0 | | \$0 | | | | Total | \$467,720 | \$0 | \$0 | 0 | \$0 | | \$0 | | | | | | _ | | | | | | | | UTCN | | \$34,752 | 0 | 0 | 0 | \$0 | | \$0 | | | | Total | \$34,752 | \$0 | \$0 | 0 | \$0 | | \$0 | | | | | | | | 1 | | | | | | Unauth
Ratings | | | | | | | | | | | Natings | Jilly | \$1,765,951 | \$2,120,260 | \$1,509,931 | 0 | \$0 | 100.00% | \$0 | 100.00% | ## APPENDIX J. FALLON | 44317 Fallon | | nlisted Force
nominal FY \$\$ | | TFMMS Auth Billets | HRCAT Projected Costs and Savings (2005 \$\$) | | | | | |-------------------------------|-------------|----------------------------------|-------------|--------------------|---|---------|-------------|---------|--| | | | Fiscal year | | | | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | | Rate rank | | | | | | | | | | | GENDETS (AN, | | | | | | | | | | | FN, SN) | 0 | 0 | \$4,867 | 0 | | | | | | | AD | \$57,437 | \$58,887 | \$60,959 | 2 | \$94,166 | -59.91% | \$107,563 | -82.66% | | | AE | \$795,497 | \$987,299 | \$1,093,458 | 15 | \$705,298 | 28.56% | \$802,768 | 18.69% | | | AM (incl AFCM) | \$1,241,278 | \$1,262,083 | \$1,381,472 | 30 | \$1,408,117 | -11.57% | \$1,597,659 | -26.59% | | | AO | \$527,863 | \$727,126 | \$830,148 | 14 | \$658,898 | 9.38% | \$742,271 | -2.08% | | | AS | \$17,700 | \$54,936 | \$56,863 | 1 | \$49,509 | 9.88% | \$55,108 | -0.31% | | | AT (incl AVCM) | \$1,472,330 | \$1,545,300 | \$1,602,267 | 26 | \$1,311,129 | 15.15% | \$1,401,354 | 9.32% | | | AZ | \$370,639 | \$511,431 | \$471,409 | 13 | \$595,098 | -16.36% | \$689,871 | -34.89% | | | MM | \$96,731 | \$73,329 | \$48,419 | 2 | \$89,314 | -21.80% | \$104,909 | -43.07% | | | MR | \$0 | \$0 | \$0 | 3 | \$143,675 | #DIV/0! | \$162,671 | #DIV/0! | | | PR | \$87,639 | \$39,104 | \$0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | SK | \$441,304 | \$1,179,013 | \$1,349,511 | 27 | \$1,265,913 | -7.37% | \$1,434,657 | -21.68% | | | UNK | \$23,948 | \$0 | \$0 | 0 | | | | | | | | | | | | | | | | | | Total | \$5,132,365 | \$6,438,509 | \$6,899,373 | 133 | \$6,321,116 | 1.82% | \$7,098,829 | -10.26% | | | Auth Billets | \$5,020,779 | \$6,399,405 | \$6,894,506 | 133 | \$6,321,116 | | \$7,098,829 | | | | Only | \$5,020,775 | ψ0,333,403 | \$0,034,300 | 133 | \$0,321,110 | 1.22% | ψ1,030,023 | -10.93% | | | Unauth Billet
Expenditures | \$111,586 | \$39,104 | \$4,867 | | | | | | | | Unauth Billet % | 2.17% | 0.61% | 0.07% | | | | | | | | | | | | | | | | | | | Avg Auth Billet | | | | | | | | | | | Cost | \$37,750 | \$48,116 | \$51,838 | | \$47,527 | | \$53,375 | | | ## APPENDIX K. JACKSONVILLE | 44319 Jax | | Enlisted Force (nominal FY \$\$ | | TFMMS Auth Billets | HRC | HRCAT Projected Costs and Savi
(2005 \$\$) | | | | |-------------------------------|--------------|---------------------------------|--------------|--------------------|--------------|---|--------------|---------|--| | | | Fiscal year | | | | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | | Rate rank | | | | | | | | | | | GENDETS (AN,
FN, SN) | \$8,641 | \$2,318 | \$82,984 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | AD | \$4,503,864 | \$4,330,238 | \$5,324,681 | 89 | \$4,075,138 | 5.89% | \$4,682,705 | -8.14% | | | AE | \$2,981,009 | \$3,502,987 | \$3,606,172 | 45 | \$2,000,181 | 42.90% | \$2,326,332 | 33.59% | | | AM (incl AFCM) | \$2,214,066 | \$2,152,715 | \$2,413,517 | 36 | \$1,778,731 | 17.37% | \$1,917,389 | 10.93% | | | AME | \$14,900 | \$29,819 | \$0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | AO | \$580,143 | \$705,656 | \$504,137 | 9 | \$431,128 | 38.90% | \$477,261 | 32.37% | | | AS | \$3,064,430 | \$3,547,140 | \$3,958,157 | 73 | \$3,151,261 | 11.16% | \$3,730,062 | -5.16% | | | AT (incl AVCM) | \$8,399,574 | \$8,886,919 | \$9,336,284 | 165 | \$7,252,682 | 18.39% | \$8,465,691 | 4.74% | | | AZ | \$1,947,298 | \$2,229,248 | \$2,327,814 | 38 | \$1,679,539 | 24.66% | \$1,967,882 | 11.72% | | | CMDCM | \$76,084 | \$110,561 | \$114,417 | 1 | \$87,005 | 21.31% | \$57,872 | 47.66% | | | ET | \$126,853 | \$188,207 | \$99,188 | 2 | \$84,830 | 54.93% | \$102,173 | 45.71% | | | FC | \$119,326 | \$285,689 | \$181,278 | 1 | \$40,173 | 85.94% | \$49,719 | 82.60% | | | MA | \$39,643 | \$48,833 | \$1,930 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | MR | \$78,445 | \$114,006 | \$136,944 | 2 | \$89,682 | 21.34% | \$104,827 | 8.05% | | | NC | \$64,912 | \$69,010 | \$98,443 | 1 | \$49,509 | 28.26% | \$55,108 | 20.14% | | | PR | \$1,113,595 | \$1,310,900 | \$1,290,679 | 20 | \$934,274 | 28.73% | \$1,056,778 | 19.39% | | | SK | \$651,304 | \$908,292 | \$956,715 | 13 | \$623,576 | 31.35% | \$695,205 | 23.46% | | | UNK | \$103,191 | \$0 | \$0 | 0 | | | | | | | YN | \$159,922 | \$212,150 | \$218,043 | 3 | \$134,339 | 36.68% | \$157,281 | 25.86% | | | Total | \$26,247,201 | \$28,634,688 | \$30,651,382 | 498 | \$22,412,048 | 21.73% | \$25,846,284 | 9.74% | | | | | | | | | | | | | | Auth Billets
Only | \$26,080,826 | \$28,553,717 | \$30,566,468 | 498 | \$22,412,048 | 21.51% | \$25,846,284 | 9.48% | | | Unauth Billet
Expenditures | \$166,375 | \$80,971 | \$84,914 | | | | | | | | Unauth Billet % | 0.63% | 0.28% | 0.28% | | | | | | | | Ava Auth Dillet | | | | | | | | 1 | | | Avg Auth Billet
Cost | \$52,371 | \$57,337 | \$61,378 | | \$45,004 | | \$51,900 | | | #### APPENDIX L. KEY WEST | 44320 Key West | | nlisted Force
nominal FY \$\$ | | TFMMS Auth Billets | HRC | HRCAT Projected Costs and S
(2005 \$\$) | | | | | |-------------------------|-------------|----------------------------------|-------------|--------------------|-------------|--|-------------|---------|--|--| | | | Fiscal year | | | | | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | | | Rate rank | | | | | | | | | | | | AD | \$57,959 | \$120,352 | \$156,222 | 2 | \$94,166 | 21.76% | \$107,563 | 10.63% | | | | AE | \$199,281 | \$224,990 | \$216,928 | 3 | \$154,489 | 31.34% | \$165,434 | 26.47% | | | | AM (incl AFCM) | \$557,319 | \$597,819 | \$768,319 | 11 | \$528,147 | 11.65% | \$590,323 | 1.25% | | | | AO | \$59,361 | \$97,515 | \$85,816 | 2 | \$94,166 | 3.43% | \$107,563 | -10.30% | | | | AS | \$1,267,434 | \$1,587,160 | \$1,758,112 | 30 | \$1,310,569 | 17.43% | \$1,533,651 | 3.37% | | | | AT (incl AVCM) | \$331,570 | \$404,288 | \$420,209 | 7 | \$322,671 | 20.19% | \$372,407 | 7.89% | | | | AZ | \$345,498 | \$425,202 | \$382,304 | 7 | \$337,969 | 20.52% | \$377,906 | 11.12% | | | | PR | \$94,984 | \$122,514 | \$140,513 | 2 | \$94,166 | 23.14% | \$107,563 | 12.20% | | | | SK | \$234,983 | \$209,534 | \$332,938 | 5 | \$232,989 | -11.19% | \$267,580 | -27.70% | | | | YN | \$48,106 | \$65,889 | \$67,866 | 1 | \$44,657 | 32.22% | \$52,455 | 20.39% | | | | | | | | | | | | | | | | Total | \$3,196,495 | \$3,855,263 | \$4,329,227 | 70 | \$3,213,990 | 16.63% | \$3,682,444 | 4.48% | | | | | | | | | | | | | | | | Auth Billets | \$3,196,495 | \$3,855,263 | \$4,329,227 | 70 | \$3,213,990 | | \$3,682,444 | | | | | Only | | | | | | 16.63% | | 4.48% | | | | Unauth Billet | | | | | | | | | | | | Expenditures | \$1 | \$1 | \$1 | | | | | | | | | Unauth Billet % | 0.00% | 0.00% | 0.00% | | | | | | | | | | • | | | | | | | | | | | Avg Auth Billet
Cost | \$45,664 | \$55,075 | \$61,846 | | \$45,914 | | \$52,606 | | | | #### APPENDIX M. LEMOORE | 44321 Lemoore | | Enlisted Force (nominal FY \$\$ | | TFMMS Auth Billets | HRC | • | Costs and Sav
5 \$\$) | ings | |-------------------------------|-----------------------|---------------------------------|-----------------------|--------------------|--------------|---------|--------------------------|---------| | | 2004 | Fiscal year
2005 | 2006 | | GS | Savings | WG | Savings | | Rate rank | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | | | | | | | | | | | GENDETS (AN, | \$24.94C | £40.446 | ¢20.720 | 0 | \$0 | 100.00% | \$0 | 100.00% | | FN, SN)
ABE/F/H | \$24,846
\$122,196 | \$42,446
\$162,590 | \$39,729
\$198,374 | | | | | | | AD | \$6,615,884 | \$6,957,727 | \$6,746,113 | 3 |
\$186,023 | -14.41% | \$168,087 | -3.38% | | AE | \$2,115,056 | \$2,495,961 | \$2,418,351 | 129 | \$6,034,392 | 13.27% | \$6,884,284 | 1.06% | | AM (incl AFCM) | \$3,681,941 | \$3,732,055 | \$3,698,461 | 32 | \$1,534,877 | 38.51% | \$1,713,374 | 31.35% | | AME | \$3,081,941 | \$93,301 | \$180,065 | 65 | \$3,032,295 | 18.75% | \$3,460,161 | 7.29% | | AO | | \$3,416,078 | \$3,688,189 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AS | \$2,886,330 | \$1,981,285 | | 79 | \$3,700,057 | -8.31% | \$4,218,655 | -23.49% | | | \$1,965,532 | | \$2,342,556 | 41 | \$1,916,754 | 3.26% | \$2,188,120 | -10.44% | | AT (incl AVCM) | \$6,253,180 | \$6,407,840 | \$6,311,617 | 120 | \$5,622,457 | 12.26% | \$6,398,926 | 0.14% | | AZ | \$1,086,807 | \$1,433,603 | \$1,550,918 | 37 | \$1,687,387 | -17.70% | \$1,956,855 | -36.50% | | BM | \$7,806 | \$0 | \$0 | 0 | | | | | | EM | \$0 | \$4,339 | \$0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | EN | \$0 | \$0 | \$19,438 | 0 | | | | | | MA | \$9,922 | \$0 | \$0 | 0 | | | | | | MC | \$0 | \$0 | \$80,760 | 0 | | | | | | MR | \$347,584 | \$274,051 | \$217,347 | 5 | \$223,653 | 18.39% | \$262,191 | 4.33% | | NC | \$507 | \$0 | \$0 | 0 | | | | | | PH | \$0 | \$0 | \$1,101 | 0 | | | | | | PR | \$984,302 | \$1,338,594 | \$1,448,103 | 25 | \$1,174,385 | 12.27% | \$1,332,538 | 0.45% | | RP | \$16,443 | \$38,490 | \$24,063 | 0 | \$0 | 100.00% | \$0 | 100.00% | | SK | \$487,396 | \$672,991 | \$956,148 | 15 | \$704,930 | -4.75% | \$802,851 | -19.30% | | UNK | \$7,025 | \$0 | \$0 | 0 | | | | | | YN | \$25,061 | \$80,594 | \$84,352 | 0 | \$0 | 100.00% | \$0 | 100.00% | | Total | \$26,641,760 | \$29,131,945 | \$30,005,685 | 551 | \$25,817,210 | 11.38% | \$29,386,043 | -0.87% | | | • | | | | | | , | | | Auth Billets
Only | \$26,546,208 | \$28,872,775 | \$29,576,177 | 551 | \$25,817,210 | 10.58% | \$29,386,043 | -1.78% | | Unauth Billet
Expenditures | \$95,552 | \$259,170 | \$429,508 | | • | | | | | Unauth Billet % | 0.36% | 0.89% | 1.43% | | | | | | | | | | | | | T | 1 | Ī | | Avg Auth Billet
Cost | \$48,178 | \$52,401 | \$53,677 | | \$46,855 | | \$53,332 | | #### APPENDIX N. NORFOLK | 44325 Norfolk | | Enlisted Force (
(nominal FY \$\$ | | TFMMS Auth Billets | HRC | | AT Projected Costs and Savii
(2005 \$\$) | | | | |-------------------------|--------------|--------------------------------------|--------------|--------------------|--------------|---------|---|---------|--|--| | | | Fiscal year | | | | | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | | | Rate rank | | | | | | | | | | | | GENDETS (AN,
FN, SN) | \$653,541 | \$1,015,352 | \$383,211 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | ABE/F/H | \$71,949 | \$146,709 | \$121,417 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | AC | \$23,091 | \$108,028 | \$88,282 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | AD | \$4,365,122 | \$4,240,130 | \$5,054,375 | 95 | \$4,325,945 | -2.02% | \$4,992,348 | -17.74% | | | | AE | \$2,546,355 | \$2,948,726 | \$3,222,378 | 45 | \$1,978,119 | 32.92% | \$2,335,286 | 20.80% | | | | AM (incl AFCM) | \$2,312,683 | \$2,278,522 | \$2,262,339 | 41 | \$2,007,730 | 11.88% | \$2,207,024 | 3.14% | | | | AME | \$61,394 | \$84,436 | \$62,106 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | AO | \$0 | \$212,438 | \$117,662 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | AS | \$2,857,116 | \$3,484,023 | \$4,096,655 | 49 | \$2,312,561 | 33.62% | \$2,618,315 | 24.85% | | | | AT (incl AVCM) | \$3,359,329 | \$4,291,081 | \$4,810,610 | 77 | \$3,580,393 | 16.56% | \$4,045,814 | 5.72% | | | | AZ | \$2,122,192 | \$2,754,863 | \$2,594,436 | 39 | \$1,817,097 | 34.04% | \$2,069,613 | 24.87% | | | | BM | \$32,888 | \$88,599 | \$52,680 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | IC | \$0 | \$0 | \$3,116 | 0 | * - | | , , | | | | | IT | \$112,942 | \$145,831 | \$67,932 | 1 | 49,508.85 | 66.05% | 55,107.89 | 62.21% | | | | MR | \$192,578 | \$250,380 | \$280,222 | 5 | \$215,677 | 13.86% | \$256,525 | -2.45% | | | | NC | \$92,764 | \$138,436 | \$92,860 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | PR | \$1,285,203 | \$1,156,726 | \$1,191,029 | 25 | \$1,184,464 | -2.40% | \$1,335,468 | -15.45% | | | | PS | \$0 | \$33,920 | \$4,795 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | QM | \$31,385 | \$0 | \$0 | 0 | · | | · | | | | | SH | \$1,350 | \$492 | \$0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | SK | \$1,071,959 | \$1,129,610 | \$1,114,360 | 18 | \$815,378 | 27.82% | \$946,783 | 16.18% | | | | UNK | \$7,867 | \$0 | \$0 | 0 | , , | | | | | | | YN | \$63,140 | \$85,354 | \$114,720 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | | 004.004.047 | 404 500 050 | 405 705 407 | | | | | | | | | Total | \$21,264,847 | \$24,593,656 | \$25,735,187 | 395 | \$18,286,873 | 25.64% | \$20,862,284 | 15.17% | | | | Auth Billets
Only | \$20,225,479 | \$22,679,891 | \$24,694,336 | 395 | \$18,286,873 | 19.37% | \$20,862,284 | 8.01% | | | | Unauth Billet | | | | | | / 0 | | 2.0.70 | | | | Expenditures | \$1,039,368 | \$1,913,765 | \$1,040,851 | | | | | | | | | Unauth Billet % | 4.89% | 7.78% | 4.04% | | | | | | | | | | | | | | | | | _ | | | | Avg Auth Billet
Cost | | | | | | | | | | | | COSI | \$51,204 | \$57,417 | \$62,517 | | \$46,296 | | \$52,816 | | | | #### APPENDIX O. NORTH ISLAND | 44326 North
Island | - | Enlisted Force (
(nominal FY \$\$ | | TFMMS Auth Billets | HRC | HRCAT Projected Costs and Savi (2005 \$\$) | | | | | |-------------------------------|--------------|--------------------------------------|--------------|--------------------|--------------|--|--------------|---------|--|--| | | | Fiscal year | | | | | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | | | Rate rank | | | | | | | | | | | | GENDETS (AN,
FN, SN) | \$248,584 | \$443,597 | \$314,613 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | ABE/F/H | \$72,215 | \$231,936 | \$195,407 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | AD | \$5,431,271 | \$5,222,855 | \$4,965,394 | 112 | \$5,136,053 | 1.66% | \$5,886,317 | -12.70% | | | | AE | \$3,973,184 | \$3,644,191 | \$3,541,274 | 70 | \$3,183,740 | 12.64% | \$3,687,115 | -1.18% | | | | AM (incl AFCM) | \$4,749,769 | \$4,898,001 | \$5,675,827 | 87 | \$4,015,952 | 18.01% | \$4,586,805 | 6.35% | | | | AME | \$111,100 | \$0 | \$0 | 0 | | | | | | | | AO | \$526,844 | \$759,617 | \$805,228 | 6 | \$293,312 | 61.39% | \$325,452 | 57.16% | | | | AS | \$5,715,011 | \$5,626,930 | \$6,526,054 | 98 | \$4,557,190 | 19.01% | \$5,201,780 | 7.56% | | | | AT (incl AVCM) | \$8,818,323 | \$9,351,691 | \$8,963,314 | 157 | \$7,303,854 | 21.90% | \$8,309,019 | 11.15% | | | | AZ | \$2,385,535 | \$2,848,532 | \$3,028,887 | 44 | \$1,974,186 | 30.69% | \$2,307,373 | 19.00% | | | | ET | \$15,618 | \$28,090 | \$9,604 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | IT | \$34,947 | \$0 | \$35,788 | 0 | | | | | | | | MA | \$33,497 | \$0 | \$0 | 0 | | | | | | | | MR | \$194,893 | \$195,443 | \$221,332 | 3 | \$138,823 | 28.97% | \$160,017 | 18.13% | | | | PC | \$1,981 | \$46,248 | \$4,167 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | PR | \$1,538,262 | \$1,685,758 | \$1,676,245 | 28 | \$1,316,165 | 21.92% | \$1,487,305 | 11.77% | | | | PS | \$0 | \$30,347 | \$53,929 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | SH | \$0 | \$0 | \$24,319 | 0 | | | | | | | | SK | \$827,588 | \$1,012,857 | \$1,186,995 | 17 | \$794,612 | 21.55% | \$907,677 | 10.38% | | | | UNK | \$75,476 | \$0 | \$0 | 0 | | | | | | | | | | | | | | 1 | 1 | 1 | | | | Total | \$34,754,097 | \$36,026,090 | \$37,228,378 | 622 | \$28,713,888 | 20.30% | \$32,858,860 | 8.79% | | | | Auth Billets
Only | \$34,160,680 | \$35,245,873 | \$36,590,551 | 622 | \$28,713,888 | 18.53% | \$32,858,860 | 6.77% | | | | Unauth Billet
Expenditures | \$593,417 | \$780,217 | \$637,827 | | | 10.00% | | | | | | Unauth Billet % | 1.71% | 2.17% | 1.71% | | | | | | | | | | | | | | | ı | | 1 | | | | Avg Auth Billet
Cost | \$54,921 | \$56,665 | \$58,827 | | \$46,164 | | \$52,828 | | | | #### APPENDIX P. OCEANA | 44327 Oceana | | Enlisted Force (
(nominal FY \$\$ | | TFMMS Auth Billets | HRC | | Costs and Sav
5 \$\$) | ings | |-------------------------------|--------------------|--------------------------------------|--------------|--------------------|--------------------|---------|--------------------------|---------| | | | Fiscal year | | | | • | • | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | Rate rank | | | | | | | | | | GENDETS (AN,
FN, SN) | \$47,886 | \$83,295 | \$196,807 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AD | \$9,228,542 | \$11,188,785 | \$12,573,168 | 233 | \$10,437,898 | 6.71% | \$12,166,542 | -8.74% | | AE | \$5,766,770 | \$6,697,098 | \$6,829,093 | 84 | \$3,764,380 | 43.79% | \$4,368,916 | 34.76% | | AM (incl AFCM) | \$4,549,260 | \$4,598,637 | \$4,985,366 | 90 | \$4,023,456 | 12.51% | \$4,647,329 | -1.06% | | AO | \$3,672,088 | \$4,280,593 | \$5,578,236 | 76 | \$3,259,071 | 23.86% | \$3,868,550 | 9.63% | | AS | \$5,893,535 | \$8,555,901 | \$10,312,543 | 176 | \$7,546,357 | 11.80% | \$8,964,978 | -4.78% | | AT (incl AVCM) | \$18,251,346 | \$20,882,484 | \$21,523,094 | 371 | \$16,552,232 | 20.74% | \$19,302,432 | 7.57% | | AZ | \$3,245,901 | \$3,951,192 | \$3,876,665 | 63 | \$2,893,691 | 26.76% | \$3,308,711 | 16.26% | | BM | \$424 | \$0 | \$0 | 0 | + ,,- | | ¥ - , , | | | CMDCM | \$104,408 | \$100,664 | \$115,137 | 1 | 87,005.28 | 13.57% | 57,871.58 | 42.51% | | CS | \$0 | \$46,855 | \$118,776 | 0 | \$0 | 100.00% | \$0 | 100.00% | | DC | \$0 | \$2,129 | \$0 | 0 | \$0 | 100.00% | \$0 | 100.00% | | MA | \$727 | \$0 | \$0 | 0 | * - | | , , | | | MR | \$482,739 | \$557,321 | \$673,364 | 11 | \$469,176 | 15.82% | \$563,239 | -1.06% | | NC | \$76,463 | \$64,196 | \$129,210 | 2 | \$109,832 | -71.09% | \$112,979 | -75.99% | | OS | \$12,048 | \$0 | \$0 | 0 | , , | | , , | | | PR | \$1,850,491 | \$2,283,531 | \$2,488,271 | 44 | \$1,948,390 | 14.68% | \$2,268,322 | 0.67% | | QM | \$2,682 | \$0 | \$0 |
0 | | | | | | SK | \$1,204,735 | \$1,262,622 | \$1,476,704 | 20 | \$917,873 | 27.30% | \$1,051,527 | 16.72% | | UNK | \$209,054 | \$0 | \$0 | 0 | | | | | | YN | \$70,382 | \$140,172 | \$104,070 | 0 | \$0 | 100.00% | \$0 | 100.00% | | | | | | | | | | | | Total | \$54,669,480 | \$64,695,475 | \$70,980,504 | 1171 | \$52,009,360 | 19.61% | \$60,681,397 | 6.20% | | Auth Billets | ♠ | #C4 402 004 | £70 500 054 | 1171 | #F0.000.000 | | #C0 C04 207 | | | Only | \$54,326,277 | \$64,423,024 | \$70,560,851 | 11/1 | \$52,009,360 | 19.27% | \$60,681,397 | 5.81% | | Unauth Billet
Expenditures | ¢242.202 | \$272.454 | \$419,653 | | | , | | | | Unauth Billet % | \$343,203
0.63% | \$272,451
0.42% | 0.59% | | | | | | | | | 1 | 1111170 | | | | | | | Avg Auth Billet | | | | | | | |] | | Cost | \$46,393 | \$55,015 | \$60,257 | | \$44.414 | | \$51,820 | | ## APPENDIX Q. POINT MUGU | 44328 Pt Mugu | _ | Enlisted Force (
(nominal FY \$\$ | | TFMMS Auth Billets | HRC | | Costs and Sav
5 \$\$) | ings | |----------------------|--------------|--------------------------------------|--------------|--------------------|--------------|---------|--------------------------|---------| | | | Fiscal year | | | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | Rate rank | | | | | | | | | | GENDETS (AN, | | | | | | | | | | FN, SN) | \$0 | \$21,157 | \$3,244 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AD | \$2,295,588 | \$2,465,958 | \$2,327,267 | 52 | \$2,400,532 | 2.65% | \$2,740,249 | -11.12% | | AE | \$979,037 | \$1,144,228 | \$1,299,885 | 19 | \$884,294 | 22.72% | \$1,012,504 | 11.51% | | AM (incl AFCM) | \$1,408,101 | \$1,291,296 | \$1,453,714 | 29 | \$1,418,460 | -9.85% | \$1,552,970 | -20.26% | | AME | \$84,636 | \$4,023 | \$39,410 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AO | \$269,999 | \$217,326 | \$205,574 | 4 | \$188,332 | 13.34% | \$215,125 | 1.01% | | AS | \$1,597,650 | \$1,913,348 | \$2,314,324 | 38 | \$1,714,147 | 10.41% | \$1,981,590 | -3.57% | | AT (incl AVCM) | \$2,144,058 | \$2,780,017 | \$2,810,937 | 57 | \$2,670,129 | 3.95% | \$3,029,552 | -8.98% | | AZ | \$802,897 | \$995,855 | \$863,560 | 18 | \$845,967 | 15.05% | \$960,077 | 3.59% | | PR | \$372,451 | \$583,812 | \$628,488 | 10 | \$485,121 | 16.90% | \$535,105 | 8.34% | | SH | \$16,771 | \$56,081 | \$55,772 | 1 | \$49,509 | 11.72% | \$55,108 | 1.74% | | SK | \$488,186 | \$562,699 | \$689,958 | 10 | \$500,051 | 11.13% | \$540,687 | 3.91% | | UNK | \$7,664 | \$0 | \$0 | 0 | φοσο,σο: | 1111070 | ψο 10,001 | 0.0.70 | | YN | \$0 | \$0 | \$38,009 | 0 | | | | | | | Ψ0 | ΨΟ | φοσ,σσσ | | | | I. | | | Total | \$10,467,038 | \$12,035,801 | \$12,730,142 | 238 | \$11,156,542 | 7.31% | \$12,622,966 | -4.88% | | | • | | | | | | | | | Auth Billets
Only | \$10,374,738 | \$12,010,621 | \$12,649,479 | 238 | \$11,156,542 | 7.11% | \$12,622,966 | -5.10% | | Unauth Billet | | | | <u> </u> | | | | | | Expenditures | \$92,299 | \$25,180 | \$80,663 | | | | | | | Unauth Billet % | 0.88% | 0.21% | 0.63% | | | | | | | | | | | | | | | | | Avg Auth Billet | | | | | | | |] | | Cost | \$43,591 | \$50,465 | \$53,149 | | \$46,876 | | \$53,038 | | #### APPENDIX R. WHIDBEY ISLAND | 44329 Whidbey | _ | Enlisted Force (
(nominal FY \$\$ | | TFMMS Auth Billets | HRC | | Costs and Sav
5 \$\$) | ings | |-------------------------|--------------|--------------------------------------|--------------|--------------------|--------------|---------|--------------------------|---------| | | | Fiscal year | | 1 | | | | | | | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | Rate rank | | | | | | | | | | GENDETS (AN, | | | | | | | | | | FN, SN) | \$5,587 | \$31,191 | \$1,062 | 0 | \$0 | 100.00% | \$0 | 100.00% | | AD | \$2,912,822 | \$3,277,615 | \$3,598,152 | 72 | \$3,412,826 | -4.13% | \$3,862,195 | -17.84% | | AE | \$1,299,414 | \$1,981,521 | \$2,659,924 | 30 | \$1,439,081 | 27.37% | \$1,608,575 | 18.82% | | AM (incl AFCM) | \$2,064,293 | \$2,463,861 | \$3,045,621 | 49 | \$2,310,715 | 6.22% | \$2,621,024 | -6.38% | | AME | \$774,455 | \$790,410 | \$927,253 | 12 | \$566,107 | 28.38% | \$642,833 | 18.67% | | AO | \$491,186 | \$648,477 | \$705,401 | 8 | \$402,033 | 38.00% | \$440,974 | 32.00% | | AS | \$2,215,218 | \$2,948,243 | \$3,541,686 | 69 | \$3,147,836 | -6.77% | \$3,640,077 | -23.47% | | AT (incl AVCM) | \$7,632,588 | \$8,127,089 | \$9,005,435 | 166 | \$7,989,328 | 1.70% | \$8,897,712 | -9.48% | | AZ | \$1,514,909 | \$1,681,856 | \$2,103,550 | 37 | \$1,701,943 | -1.19% | \$1,964,814 | -16.82% | | CM | \$35,581 | \$0 | \$0 | 0 | , , , | | | | | IT | \$0 | \$0 | \$62,538 | 0 | | | | | | MR | \$190,958 | \$192,103 | \$208,405 | 4 | \$178,629 | 7.01% | \$209,819 | -9.22% | | PR | \$700,599 | \$1,101,623 | \$1,095,340 | 16 | \$782,549 | 28.96% | \$863,375 | 21.63% | | SK | \$743,595 | \$765,491 | \$792,110 | 17 | \$794,244 | -3.76% | \$907,760 | -18.59% | | UNK | \$8,823 | \$0 | \$0 | 0 | , , | | . , | | | UT | \$34,752 | \$0 | \$0 | 0 | | | | | | | | | | | | | | | | Total | \$20,624,781 | \$24,009,479 | \$27,746,477 | 480 | \$22,725,290 | 5.35% | \$25,659,158 | -6.87% | | Auth Billets | \$20,540,038 | ¢22.070.200 | ¢27 602 077 | 480 | \$22.725.200 | | ¢25 650 450 | | | Only | \$20,540,036 | \$23,978,288 | \$27,682,877 | 460 | \$22,725,290 | 5.23% | \$25,659,158 | -7.01% | | Unauth Billet | | | | | | | | | | Expenditures | \$84,744 | \$31,191 | \$63,600 | | | | | | | Unauth Billet % | 0.41% | 0.13% | 0.23% | | | | | | | A A(1 5 !!! : | | | T | | | | 1 | Ī | | Avg Auth Billet
Cost | | | | | | | | | | CUSI | \$42,792 | \$49,955 | \$57,673 | | \$47,344 | | \$53,457 | | ## APPENDIX S. MAYPORT | 45459 Mayport | | Enlisted Force
(nominal FY \$ | | TFMMS
Auth
Billets | HRC | • | Costs and Sav
05 \$\$) | rings | |-------------------------------|-------------|----------------------------------|----------------|--------------------------|---|---------|---|---------| | Ti | 0004 | Fiscal year | | Ì | 00 | 0 | L 14/0 | 0 | | Determent | 2004 | 2005 | 2006 | | GS | Savings | WG | Savings | | Rate rank | 400.077 | 000 117 | #05.000 | | | | | | | GENDETS (AN,
FN, SN) | \$26,277 | \$33,117 | \$25,229 | 0 | \$0 | 100.00% | \$0 | 100.00% | | ABE/F/H | \$0 | \$0 | \$55,581 | 1 | 49,508.85 | | 55,107.89 | | | AD | \$1,275,832 | \$1,453,246 | \$1,573,435 | 31 | \$1,412,786 | 2.78% | \$1,625,406 | -11.85% | | AE | \$1,161,111 | \$1,019,847 | \$1,271,133 | 16 | \$701,879 | 31.18% | \$824,905 | 19.11% | | AM (incl AFCM) | \$1,387,394 | \$1,309,644 | \$1,462,308 | 24 | \$1,113,270 | 14.99% | \$1,266,514 | 3.29% | | AO | \$207,586 | \$230,241 | \$218,937 | 3 | \$138,823 | 39.71% | \$160,017 | 30.50% | | AS | \$911,677 | \$1,046,315 | \$1,299,021 | 22 | \$958,082 | 8.43% | \$1,122,664 | -7.30% | | AT (incl AVCM) | \$3,108,299 | \$3,377,313 | \$3,236,922 | 63 | \$2,821,518 | 16.46% | \$3,242,272 | 4.00% | | AW | \$69,094 | \$73,202 | \$58,526 | 1 | \$49,509 | 32.37% | \$55,108 | 24.72% | | AZ | \$692,716 | \$745,391 | \$941,557 | 15 | \$657,508 | 11.79% | \$778,364 | -4.42% | | DC | \$0 | \$0 | \$5,146 | 0 | | | | | | IT | \$0 | \$0 | \$39,100 | 0 | | | | | | MR | \$63,545 | \$130,981 | \$114,875 | 2 | \$94,166 | 28.11% | \$107,563 | 17.88% | | NC | \$0 | \$0 | \$28,431 | 0 | | | | | | PR | \$485,672 | \$563,562 | \$671,231 | 11 | \$494,545 | 12.25% | \$573,962 | -1.85% | | SK | \$272,168 | \$341,118 | \$400,739 | 6 | \$283,976 | 16.75% | \$320,062 | 6.17% | | UNK | \$24,676 | \$0 | \$0 | 0 | | | | | | YN | \$169,523 | \$144,466 | \$164,100 | 2 | \$84,830 | 41.28% | \$102,173 | 29.28% | | Total | \$9,855,570 | \$10,468,443 | \$11,566,271 | 197 | \$8,860,401 | 15.36% | \$10,234,118 | 2.24% | | | | | | | + + + + + + + + + + + + + + + + + + + | 10.0070 | , , , , , , , , , , , , , , , , , , , | | | Auth Billets
Only | \$9,804,617 | \$10,435,326 | \$11,468,365 | 197 | \$8,860,401 | 15.09% | \$10,234,118 | 1.93% | | Unauth Billet
Expenditures | \$50,953 | \$33,117 | \$97,906 | | | | | | | Unauth Billet % | 0.52% | 0.32% | 0.85% | | | | | | | Avg Auth Billet | | | | | | | | | | Cost | \$49,770 | \$52,971 | \$58,215 | | \$44,977 | | \$51,950 | | #### APPENDIX T. RATING BILLET COUNT BY COMMAND | ABCM | | Fallon | Jax | KW | Lemoore | Norfolk | NI | Oceana | Pt Mugu | Whidbey | Mayport |
---|-------|--------|-----|----|---------|---------|-----|--------|---------|---------|---------| | ABFI | ABCM | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | ABH1 sum | ABE1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | sum 0 0 0 3 0 0 0 0 0 1 ADCS 0 1 0 1 1 3 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 <td>ABF1</td> <td>0</td> <td>0</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> | ABF1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | ADCS | ABH1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | ADC ADT | sum | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 1 | | ADC ADT | | | | | | | | | | | | | AD1 | | 0 | | 0 | | | 3 | | 1 | 1 | 1 | | AD2 | | 0 | | 0 | | | | | 5 | | | | AD3 sum | | | | | | | | | | | | | Sum 2 89 2 1129 95 1112 233 52 72 31 AECS 0 0 0 2 0 0 2 0 1 0 AEC 1 4 1 1 1 4 4 1 3 1 AE1 5 6 1 7 6 111 12 6 5 3 AE2 8 15 1 22 21 42 33 10 21 6 AE3 1 17 0 0 17 13 31 2 0 4 AEAN 0 3 0 0 0 0 2 0 0 2 Sum 15 45 3 32 45 70 84 19 30 16 AFCM 0 2 0 0 1 1 1 | | | | | 1 | | | | | | | | AECS | | | | | | | | | | | | | AEC | sum | 2 | 89 | 2 | 129 | 95 | 112 | 233 | 52 | 72 | 31 | | AEC | 4500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | | | AE1 | | | | | | | | | | | | | AE2 | | | | | | | | | | | | | AE3 | | | | | | | | | | | | | AEAN sum 0 3 0 0 0 0 2 0 0 2 AFCM AMCS 15 45 3 32 45 70 84 19 30 16 AFCM AMCS 1 2 0 0 1 1 1 1 0 0 AMCS 1 2 0 1 1 1 3 1 | | | | | 1 | | | | | | | | sum 15 45 3 32 45 70 84 19 30 16 AFCM 0 2 0 0 1 1 1 1 0 0 AMCS 1 2 0 1 1 1 3 1 | | | | | 1 | | | | | | | | AFCM 0 2 0 0 1 1 1 1 1 0 0 0 AMCS 1 2 0 1 1 1 1 1 1 1 1 1 1 AMC 1 2 2 3 3 4 5 3 2 2 1 AM1 6 9 3 14 9 12 11 10 13 6 AM2 21 11 4 44 26 51 33 9 33 9 AM3 1 10 2 3 0 17 33 6 0 7 AMAN 0 0 0 0 0 0 0 0 6 0 0 0 sum 30 36 11 65 41 87 90 29 49 24 AMEC 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 0 AME1 0 0 0 0 0 0 0 0 0 0 0 0 0 3 0 AME2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 8 0 sum 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 AOC 0 0 0 0 3 0 1 3 0 1 0 AOC 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 AOC 2 8 2 1 1 55 0 3 26 2 1 2 AOAN 0 0 0 0 0 0 0 0 0 0 0 0 0 Sum 14 9 2 79 0 6 76 4 8 3 ASCM 0 0 0 0 0 0 0 0 1 0 0 0 | | | | | | | | | | | | | AMCS | odini | 10 | 10 | Ü | 02 | 10 | | 0. | 10 | 00 | | | AMC | AFCM | 0 | 2 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | | AM1 6 9 3 14 9 12 11 10 13 6 AM2 21 11 4 4 44 26 51 33 9 33 9 AM3 1 10 2 3 0 17 33 6 0 7 AMAN 0 0 0 0 0 0 0 0 6 0 0 0 0 0 0 0 0 0 0 | AMCS | 1 | 2 | 0 | 1 | 1 | 1 | 3 | 1 | 1 | 1 | | AM2 | AMC | 1 | 2 | 2 | 3 | 4 | 5 | 3 | 2 | 2 | 1 | | AM3 | AM1 | 6 | 9 | 3 | 14 | 9 | 12 | 11 | 10 | 13 | 6 | | AMAN 0 0 0 0 0 6 0 0 0 sum 30 36 11 65 41 87 90 29 49 24 AMEC 0 0 0 0 0 0 0 0 1 0 AME1 0 0 0 0 0 0 0 0 3 0 AME2 0 0 0 0 0 0 0 0 0 3 0 AME2 0 0 0 0 0 0 0 0 0 3 0 AME2 0 <t< td=""><td>AM2</td><td>21</td><td>11</td><td>4</td><td>44</td><td>26</td><td>51</td><td>33</td><td>9</td><td>33</td><td>9</td></t<> | AM2 | 21 | 11 | 4 | 44 | 26 | 51 | 33 | 9 | 33 | 9 | | Sum 30 36 11 65 41 87 90 29 49 24 AMEC 0 0 0 0 0 0 0 0 1 0 AME1 0 0 0 0 0 0 0 0 0 0 3 0 AME2 0 0 0 0 0 0 0 0 0 8 0 sum 0 <td>AM3</td> <td>1</td> <td>10</td> <td>2</td> <td>3</td> <td>0</td> <td>17</td> <td>33</td> <td>6</td> <td>0</td> <td>7</td> | AM3 | 1 | 10 | 2 | 3 | 0 | 17 | 33 | 6 | 0 | 7 | | AMEC | AMAN | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | | AME1 0 0 0 0 0 0 0 0 0 3 0 AME2 0 | sum | 30 | 36 | 11 | 65 | 41 | 87 | 90 | 29 | 49 | 24 | | AME1 0 0 0 0 0 0 0 0 0 3 0 AME2 0 | AMEC | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | AME2 | | | | | | | | | | | | | sum 0 0 0 0 0 0 0 12 0 AOCS 1 1 1 0 1 0 0 1 0 </td <td></td> | | | | | | | | | | | | | AOC 0 0 0 3 0 1 3 0 1 0 AO1 3 3 1 20 0 2 9 2 6 1 AO2 8 2 1 55 0 3 26 2 1 2 AO3 2 3 0 0 0 0 26 0 0 0 AOAN 0 0 0 0 0 0 11 0 0 0 sum 14 9 2 79 0 6 76 4 8 3 ASCM 0 0 0 0 0 1 0 0 0 | | | 0 | 0 | | | | | | | 0 | | AOC 0 0 0 3 0 1 3 0 1 0 AO1 3 3 1 20 0 2 9 2 6 1 AO2 8 2 1 55 0 3 26 2 1 2 AO3 2 3 0 0 0 0 26 0 0 0 AOAN 0 0 0 0 0 0 11 0 0 0 sum 14 9 2 79 0 6 76 4 8 3 ASCM 0 0 0 0 0 1 0 0 0 | | | | | | | | | | | | | AO1 | | 1 | 1 | 0 | 1 | 0 | 0 | | 0 | 0 | 0 | | AO2 8 2 1 55 0 3 26 2 1 2 AO3 2 3 0 0 0 0 26 0 0 0 AOAN 0 0 0 0 0 0 11 0 0 0 sum 14 9 2 79 0 6 76 4 8 3 ASCM 0 0 0 0 0 0 0 1 0 0 0 | | 0 | 0 | 0 | 3 | 0 | 1 | 3 | 0 | 1 | 0 | | AO3 2 3 0 0 0 0 26 0 0 0 0 AOAN 0 0 0 0 0 0 0 11 0 0 0 0 0 0 0 0 0 0 0 | | 3 | 3 | 1 | 20 | 0 | 2 | 9 | 2 | 6 | 1 | | AOAN 0 0 0 0 0 0 0 11 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | sum 14 9 2 79 0 6 76 4 8 3 ASCM 0 0 0 0 0 1 0 0 0 | | | | | 1 | | | | | | | | ASCM 0 0 0 0 0 1 0 0 0 | AOAN | | | | | | | | | | | | | sum | 14 | 9 | 2 | 79 | 0 | 6 | 76 | 4 | 8 | 3 | | | ASCM | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | | | | | 1 | | | | | | | | 400 | 0 | ۱ ، | ۱ ، | ١ | ۱ ، | - | ۱ ، | ۱ ، | ہ ا | Ι . | |------------|----|----------|-----|-----|-----|-----|----------|-----|-----|-----| | ASC | 0 | 2 | 1 | 3 | 3 | 5 | 4 | 2 | 1 | 0 | | AS1
AS2 | 1 | 13
25 | 5 | 8 | 12 | 16 | 26
50 | 7 | 13 | 5 | | | 0 | | 12 | 30 | 31 | 68 | 59 | 11 | 45 | 6 | | AS3 | 0 | 21 | 5 | 0 | 2 | 7 | 61 | 17 | 9 | 6 | | ASAN | 0 | 11 | 6 | 0 | 0 | 0 | 24 | 0 | 0 | 4 | | sum | 1 | 73 | 30 | 41 | 49 | 98 | 176 | 38 | 69 | 22 | | AVCM | 1 | 2 | 0 | 1 | 1 | 1 | 2 | 0 | 3 | 1 | | ATCS | 2 | 2 | 0 | 0 | 3 | 4 | 4 | 1 | 3 | 3 | | ATC | 2 | 8 | 0 | 7 | 5 | 7 | 11 | 5 | 13 | 1 | | AT1 | 6 | 25 | 3 | 23 | 11 | 28 | 45 | 13 | 36 | 9 | | AT2 | 13 | 46 | 3 | 89 | 31 | 93 | 178 | 29 | 108 | 20 | | AT3 | 2 | 65 | 1 | 0 | 26 | 24 | 129 | 9 | 3 | 23 | | ATAN | 0 | 17 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 6 | | | 26 | 165 | 7 | 120 | 77 | 157 | 371 | 57 | 166 | 63 | | sum | 20 | 100 | | 120 | '' | 107 | 3/1 | 57 | 100 | 03 | | AW1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | sum | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | AZCM | 0 | _ | _ | _ | _ | _ | 4 | _ | _ | | | | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | AZCS | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | | AZC | 0 | 3 | 1 | 1 | 2 | 1 | 2 | 2 | 1 - | 0 | | AZ1 | 3 | 5 | 2 | 4 | 7 | 7 | 12 | 5 | 7 | 3 | | AZ2 | 10 | 12 | 4 | 32 | 25 | 27 | 31 | 8 | 29 | 6 | | AZ3 | 0 | 17 | 0 | 0 | 4 | 9 | 15 | 3 | 0 | 6 | | AZAN | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | sum | 13 | 38 | 7 | 37 | 39 | 44 | 63 | 18 | 37 | 15 | | CMDCM | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | sum | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | odin | ŭ | · | · · | Ü | ŭ | · · | | ŭ | | | | ET2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ET3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | sum | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | FC3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | sum | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | IT1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | sum | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | 24 | - | | | | | | | | | | | MM2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | sum | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | MR1 | 2 | 1 | 0 | 1 | 1 | 1 | 1 | 0 | 0 |
1 | | MR2 | 1 | 0 | 0 | 3 | 3 | 2 | 4 | 0 | 4 | 1 | | MR3 | 0 | 1 | 0 | 1 | 0 | 0 | 6 | 0 | 0 | 0 | | MRFN | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | | sum | 3 | 2 | 0 | 5 | 5 | 3 | 11 | 0 | 4 | 2 | | | | l | | | l | | l | l | | l | | | | | | 8 | 34 | | | | | | | | | | | | | | | | | | | NCC | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | |-------|-----|-----|----|-----|-----|-----|------|-----|-----|-----| | NC1 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | sum | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | | | | | | | | | | | | | | PRCM | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | PRCS | 0 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 0 | | PRC | 0 | 1 | 0 | 0 | 1 | 2 | 1 | 0 | 1 | 1 | | PR1 | 0 | 5 | 1 | 8 | 5 | 5 | 6 | 4 | 5 | 3 | | PR2 | 0 | 7 | 1 | 14 | 18 | 16 | 20 | 3 | 9 | 1 | | PR3 | 0 | 6 | 0 | 2 | 0 | 4 | 12 | 2 | 0 | 6 | | PRAN | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | | sum | 0 | 20 | 2 | 25 | 25 | 28 | 44 | 10 | 16 | 11 | | | | | | | | | | | | | | SH1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | sum | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | | | | | | | | | | | | | SKCS | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | | SKC | 1 | 0 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | | SK1 | 8 | 4 | 2 | 4 | 1 | 5 | 3 | 2 | 4 | 1 | | SK2 | 12 | 7 | 3 | 10 | 14 | 10 | 12 | 6 | 12 | 3 | | SK3 | 5 | 1 | 0 | 0 | 2 | 1 | 4 | 0 | 0 | 1 | | sum | 27 | 13 | 5 | 15 | 18 | 17 | 20 | 10 | 17 | 6 | | | | | | | | | | | | | | YN1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | YN2 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | YN3 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | sum | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | | | | | | | | | | | | | Total | 133 | 498 | 70 | 551 | 395 | 622 | 1171 | 238 | 480 | 197 | #### APPENDIX U. COMMUNITY HEALTH MATRIX | EMC | Rating | Rate | FY09
Sea | FY09
Shore | FY09
SSR | Risk
Level | Shore Cuts
to Next
Level | |------|--------|------|-------------|---------------|-------------|---------------|--------------------------------| | A100 | AB | 9 | 31 | 11 | 101.5 | Red | 0 | | A101 | ABE | 6 | 197 | 121 | 58.6 | Orange | 3 | | A102 | ABF | 6 | 115 | 84 | 49.3 | Green | 11 | | A103 | ABH | 6 | 286 | 180 | 57.2 | Orange | 8 | | | | | | | | | | | A110 | AD | 8 | 120 | 92 | 47.0 | Green | 7 | | A110 | AD | 7 | 256 | 217 | 42.5 | Green | 55 | | A110 | AD | 6 | 612 | 456 | 48.3 | Green | 70 | | A110 | AD | 5 | 777 | 652 | 42.9 | Green | 161 | | A110 | AD | 4 | 696 | 327 | 76.6 | | 0 | | | | | | | | | | | A120 | AF | 9 | 43 | 54 | 28.7 | Green | 24 | | | | | | | | | | | A130 | AM | 8 | 106 | 79 | 48.3 | Yellow | 8 | | A130 | AM | 7 | 277 | 234 | 42.6 | Green | 59 | | A130 | AM | 6 | 770 | 542 | 51.1 | Green | 56 | | A130 | AM | 5 | 1034 | 712 | 52.3 | Green | 59 | | A130 | AM | 4 | 1026 | 359 | 102.9 | | 0 | | A130 | AM | 3 | 1466 | 431 | 122.5 | | 0 | | | | | | | | | | | A131 | AME | 7 | 36 | 45 | 28.8 | Green | 22 | | A131 | AME | 6 | 158 | 90 | 63.2 | Red | 0 | | A131 | AME | 5 | 265 | 156 | 61.2 | Red | 0 | | | | | | | | | | | A200 | AE | 8 | 83 | 44 | 67.9 | Red | 0 | | A200 | AE | 7 | 185 | 154 | 43.2 | Green | 37 | | A200 | AE | 6 | 359 | 333 | 38.8 | Green | 106 | | A200 | AE | 5 | 735 | 457 | 57.9 | Orange | 16 | | A200 | AE | 4 | 509 | 193 | 94.9 | | 0 | | A200 | AE | 3 | 743 | 230 | 116.3 | | 0 | | | | | | | | | | | A210 | AT | 8 | 138 | 140 | 35.5 | Green | 43 | | A210 | AT | 7 | 269 | 276 | 35.1 | Green | 106 | | A210 | AT | 6 | 663 | 646 | 36.9 | Green | 227 | | A210 | AT | 5 | 1346 | 982 | 49.3 | Green | 132 | | A210 | AT | 4 | 1099 | 399 | 99.2 | | 0 | | A210 | AT | 3 | 1018 | 258 | 142.0 | | 0 | | | | | | | | | | | A220 | AV | 9 | 72 | 62 | 41.8 | Green | | | CivSubs | FY09
Sea | Rev FY09
Shore | Revised
SSR | Rev
Risk
Level | |---------|-------------|-------------------|----------------|----------------------| | -1 | 31 | 10 | 111.6 | Red | | -1 | 197 | 120 | 59.1 | Orange | | -1 | 115 | 83 | 49.9 | Green | | -1 | 286 | 179 | 57.5 | Orange | | | | | | | | -10 | 120 | 82 | 52.7 | Orange | | -50 | 256 | 167 | 55.2 | Yellow | | -159 | 612 | 297 | 74.2 | Red | | -398 | 777 | 254 | 110.1 | Red | | -200 | 696 | 127 | 197.3 | | | | | | | | | -6 | 43 | 48 | 32.3 | Green | | | | | | | | -12 | 106 | 67 | 57.0 | Red | | -25 | 277 | 209 | 47.7 | Green | | -93 | 770 | 449 | 61.7 | Red | | -241 | 1034 | 471 | 79.0 | Red | | -79 | 1026 | 280 | 131.9 | | | -6 | 1466 | 425 | 124.2 | | | | | | | | | -1 | 36 | 44 | 29.5 | Green | | -3 | 158 | 87 | 65.4 | Red | | -8 | 265 | 148 | 64.5 | Red | | | | | | | | -5 | 83 | 39 | 76.6 | Red | | -21 | 185 | 133 | 50.1 | Yellow | | -62 | 359 | 271 | 47.7 | Green | | -179 | 735 | 278 | 95.2 | Red | | -85 | 509 | 108 | 169.7 | | | -7 | 743 | 223 | 119.9 | | | | | | | | | -22 | 138 | 118 | 42.1 | Green | | -59 | 269 | 217 | 44.6 | Green | | -199 | 663 | 447 | 53.4 | Green | | -610 | 1346 | 372 | 130.3 | Red | | -282 | 1099 | 117 | 338.2 | | | -25 | 1018 | 233 | 157.3 | | | | | | | | | -12 | 72 | 50 | 51.8 | Orange | | | | | | | | | | | | | | A360 | AW | 6 | 254 | 315 | 29.0 | Green | 155 | |------|--------------|---|------|------|--------|--------|-----| | A420 | AO | 8 | 68 | 45 | 54.4 | Red | | | A420 | AO | 7 | 235 | 167 | 50.7 | Yellow | 26 | | A420 | AO | 6 | 692 | 443 | 56.2 | Yellow | 28 | | A420 | AO | 5 | 999 | 668 | 53.8 | Green | 37 | | A420 | AO | 4 | 1110 | 239 | 167.2 | 0.00 | (| | A420 | AO | 3 | 2657 | 194 | 493.1 | | (| | | | | | | | | | | A430 | AS | 9 | 1 | 6 | 6.0 | Green | | | A430 | AS | 8 | 22 | 24 | 33.0 | Green | | | A430 | AS | 7 | 50 | 55 | 32.7 | Green | 2: | | A430 | AS | 6 | 136 | 200 | 24.5 | Green | 114 | | A430 | AS | 5 | 285 | 387 | 26.5 | Green | 20 | | A430 | AS | 4 | 260 | 182 | 51.4 | | 18 | | A430 | AS | 3 | 182 | 64 | 102.4 | | | | | | | | | 22.2 | 5. | | | A440 | AZ | 9 | 11 | 6 | 66.0 | Red | (| | A440 | AZ | 8 | 40 | 25 | 57.6 | Red | | | A440 | AZ | 7 | 105 | 126 | 30.0 | Green | 6 | | A440 | AZ | 6 | 202 | 192 | 37.9 | Green | 6- | | A440 | AZ | 5 | 691 | 499 | 49.9 | Green | 6 | | A440 | AZ | 4 | 244 | 101 | 87.0 | | | | A440 | AZ | 3 | 189 | 93 | 73.2 | | | | A450 | PR | 9 | 1 | 5 | 7.2 | Green | | | A450 | PR | 8 | 8 | 17 | 16.9 | Green | 1 | | A450 | PR | 7 | 34 | 45 | 27.2 | Green | 2 | | A450 | PR | 6 | 164 | 160 | 36.9 | Green | 5 | | A450 | PR | 5 | 277 | 176 | 56.7 | Yellow | 1 | | A450 | PR | 4 | 155 | 91 | 61.3 | | | | A450 | PR | 3 | 250 | 83 | 108.4 | | | | D400 | B 4B 4O) A / | _ | 400 | 407 | 40.4 | 0 | 44 | | B130 | MMSW | 5 | 499 | 427 | 42.1 | Green | 11: | | B250 | MR | 6 | 88 | 50 | 63.4 | Red | | | B250 | MR | 5 | 189 | 54 | 126.0 | Red | | | B250 | MR | 4 | 48 | 13 | 132.9 | | | | B250 | MR | 3 | 64 | 3 | 768.0 | | | | B310 | FC | 4 | 997 | 14 | 2563.7 | | | | Dica | ET0 | | 45.5 | | | 0. | | | B420 | ETSW | 5 | 1049 | 841 | 44.9 | Green | 17 | | B420 | ETSW | 4 | 1701 | 260 | 235.5 | | 1 | | B460 | IT | 6 | 1123 | 1317 | 30.7 | Green | 60 | | -1 | 254 | 314 | 29.1 | Green | |------|------|------|--------|--------| | -4 | 68 | 41 | 59.7 | Red | | -8 | 235 | 159 | 53.2 | Orange | | | | | | | | -47 | 692 | 396 | 62.9 | Red | | -100 | 999 | 568 | 63.3 | Red | | -31 | 1110 | 208 | 192.1 | | | -11 | 2657 | 183 | 522.7 | | | -1 | 1 | 5 | 7.2 | Green | | -9 | 22 | 15 | 52.8 | Orange | | | | | | Yellow | | -21 | 50 | 34 | 52.9 | | | -106 | 136 | 94 | 52.1 | Green | | -287 | 285 | 100 | 102.6 | Red | | -128 | 260 | 54 | 173.3 | | | -45 | 182 | 19 | 344.8 | | | | | _ | | | | -1 | 11 | 5 | 79.2 | Red | | -2 | 40 | 23 | 62.6 | Red | | -13 | 105 | 113 | 33.5 | Green | | -55 | 202 | 137 | 53.1 | Green | | -184 | 691 | 315 | 79.0 | Red | | -54 | 244 | 47 | 186.9 | | | -2 | 189 | 91 | 74.8 | | | | | | | | | -1 | 1 | 4 | 9.0 | Green | | -6 | 8 | 11 | 26.2 | Green | | -7 | 34 | 38 | 32.2 | Green | | -42 | 164 | 118 | 50.0 | Green | | -89 | 277 | 87 | 114.6 | Red | | -32 | 155 | 59 | 94.6 | | | -4 | 250 | 79 | 113.9 | | | | | | | | | -2 | 499 | 425 | 42.3 | Green | | | | | | | | -8 | 88 | 42 | 75.4 | Red | | -18 | 189 | 36 | 189.0 | Red | | -8 | 48 | 5 | 345.6 | | | -1 | 64 | 2 | 1152.0 | | | | | | | | | -1 | 997 | 13 | 2760.9 | | | | | | | | | -1 | 1049 | 840 | 45.0 | Green | | | 1701 | 259 | 236.4 | | | • | | | | | | -1 | 1123 | 1316 | 30.7 | Green | | - 1 | 1120 | 1010 | 50.7 | 0.0011 | | B670 | NC | 7 | 55 | 123 | 16.1 | Green | 88 | |------|-----|---|-------|-------|------|--------|-----| | B670 | NC | 6 | 266 | 147 | 65.1 | Red | 0 | | | | | | | | | | | B730 | SH | 6 | 206 | 140 | 53.0 | Green | 10 | | | | | | | | | | | B740 | SK | 8 | 164 | 122 | 48.4 | Yellow | 13 | | B740 | SK | 7 | 403 | 435 | 33.4 | Green | 181 | | B740 | SK | 6 | 851 | 735 | 41.7 | Green | 198 | | B740 | SK | 5 | 1503 | 1085 | 49.9 | Green | 136 | | B740 | SK | 4 | 679 | 406 | 60.2 | | 0 | | | | | | | | | | | B750 | YN | 6 | 407 | 694 | 21.1 | Green | 437 | | B750 | YN | 5 | 570 | 777 | 26.4 | Green | 417 | | B750 | YN | 4 | 376 | 352 | 38.5 | | 115 | | | | | | | | | | | B800 | СМС | 9 | 314 | 344 | 32.9 | Green | 93 | | | | | | | | | | | | | | 36364 | 21963 | | | | | -1 | 55 | 122 | 16.2 | Green | |-------|-------|-------|------|--------| | -2 | 266 | 145 | 66.0 | Red | | | | | | | | -1 | 206 | 139 | 53.4 | Green | | | | | | | | -4 | 164 | 118 | 50.0 | Yellow | | -7 | 403 | 428 | 33.9 | Green | | -34 | 851 | 701 | 43.7 | Green | | -89 | 1503 | 996 | 54.3 | Yellow | | -14 | 679 | 392 | 62.4 | | | | | | | | | -1 | 407 | 693 | 21.1 | Green | | -3 | 570 | 774 | 26.5 | Green | | -2 | 376 | 350 | 38.7 | | | | | | | | | -2 | 314 | 342 | 33.1 | Green | | | | | | | | -4355 | 36364 | 17608 | | | Source: Commander, Naval Personnel Command #### LIST OF REFERENCES About.com, *Enlisted Military Promotion (NCO) Averages*. Calendar year 2001 data referenced from DoD Manpower and Personnel. Online document accessed October 2006 at http://usmilitary.about.com/od/promotions/l/blenpromrates.htm Adedeji, Adebayo M. and Gasch, James L., "Outsourcing Service Functions Afloat: Issues and
Concerns With a Military-Civilian Mixed Crew." Center for Naval Analyses, Alexandria, VA., May 2000 Commander, Naval Air Forces Instruction, 4790.2J, Subject: The Naval Aviation Maintenance Program, February 1, 2005 Department of Defense, FY 2006 Supplemental Request for Operations Iraqi Freedom (OIF) and Operations Enduring Freedom (OEF), February 2006 Department of Defense, FY 2007 Budget, Washington D.C., Government Printing Office, February 2006 Ferris, Nancy. "Targeting Jobs." *Government Executive*. Washington: National Journal Group, Inc, December 1999 Resourceconsultants.com. *Human Resources Cost Analysis Tool*. July 2006. Online tool accessed October 2006 at http://personnelcosting.resourceconsultants.com United States. Congressional Research Service. *Defense Outsourcing: The OMB Circular A-76 Policy.* CRS RL30392. Washington, DC: GPO, June 2005 United States. Department of the Navy. *Granular Programming and Enterprise Data Warehouse Overall Training Session*. Washington, DC: November 2005. Online module accessed October 2006 at https://nmpbs.n10.npc.navy.mil/portal/page/portal/NMPBS United States. Department of the Navy. *Manpower, Personnel and Training: A Tutorial*. Millington, TN: publishing date unknown. Online module accessed October 2006 at http://web.nps.navy.mil/~kishore/mpt/requirements.infosystem.tfmms.htm United States. Department of the Navy. OPNAVINST 1000.16J Manual of Navy Total Force Manpower Policies and Procedures. Washington, DC: June 2002 United States. Executive Office of the President. *Circular No. A-76*. Washington: Office of Management and Budget, 29 May 2003 United States. General Accounting Office. *DOD Faces Challenges Implementing Its Core Competency Approach and A-76 Competitions*. GAO-03-818. Washington, DC: GPO, July 2003 United States. General Accounting Office. *DOD Competitive Sourcing: Some Progress, but Continuing Challenges Remain in Meeting Reform Goals.* GAO/NSIAD-00-106. Washington, DC: GPO, August 2000 United States. General Accounting Office. *Observations on the Department of Defense's Fiscal Year 2000 Performance Plan.* GAO/NSIAD-99-178R. Washington, DC: GPO, July 1999 United States. Office of the Secretary of Defense. *Share A-76!* October, 2006. Online publication accessed October 2006 at http://sharea76.fedworx.org/inst/sharea76.nsf #### INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center | |----|--------------------------------------| | | Ft. Belvoir, Virginia | # 2. Dudley Knox Library Naval Postgraduate School Monterey, California #### 3. Commander, Naval Air Forces Code N422E San Diego, CA #### Commander, Naval Personnel Command Code N122C1C Arlington, VA #### Commander, Naval Personnel Command Code N126 Arlington, VA - 6. Commander, Naval Personnel Command Code N10 Arlington, VA - 7. Clinton J. Miles Commander, Naval Air Forces Pacific Fleet Comptroller San Diego, CA - 8. Lawrence Jones, PhD Graduate School of Business and Public Policy Naval Postgraduate School Monterey, CA - 9. William Gates, PhD Graduate School of Business and Public Policy Naval Postgraduate School Monterey, CA